CTI-CRYOGENICS 20000731249 ADA 123768 Reproduced From Best Available Copy TIC FILE COPY 12 27 011 HIGH PERFORMANCE SPLIT-STIRLING COOLER PROGRAM FINAL TECHNICAL REPORT September 1982 Frepared for NIGHT VISION AND ELECTRO-OPTICS LABORATORIES Contract DAAK70-79-C-0152 D | I. REPORT NUMBER 2. GOVT ACCESSION NO. A RECIPIENT'S CATALOG NUMBER 4. TITLE (and Admina) HIGH PERFORMANCE SPLIT-STIRLING COOLER PROGRAM Final Technical Sept. 1979 - Sept. 1 6. PERFORMING ORG. REPORT N 18040111 7. AUTHOR(a) Richard P. Meeker DAAK70-79-C-0152 7. PARFORMING ORGANIZATION NAME AND ADDRESS CTI-CRYOGENICS, A Division of Helix Technology Corporation, 266 Second Avenue, Waltham, Massachusetts 02254 11. CONTROLLING OFFICE NAME AND ADDRESS U.S. Army Electronics Research and Dev. Command Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22060 10. PROGRAM ELEMENT, PROJECT ARZA & WORK UNIT NUMBER 12. REPORT DATE September 1382 13. NUMBER OF PAGES 102 14. MONITORING AGENCY NAME & ADDRESS(II dillorent from Controlling Ottles) Unclassified | OF REPORT & PERIOD COVERED 1 Technical . 1979 - Sept. 1982 ORMING ORG. REPORT NUMBER . 1/8040111 RACT OR GRANT NUMBER(**) 70-79-C-0152 GRAN ELEMENT, PROJECT, TASK A WORK UNIT NUMBERS PRIT DATE tember 1382 SER OF PAGES IRITY CLASS. (of this report) 1 assification/Downgrading EDULE Cooler, Assembly e final design er, designed, | 1. SEPORT NUMBER 1. SOUT ACCESSION NO. 1. SEPORT NUMBER 1. SOUT ACCESSION NO. 1. SEPORT NUMBER 1. SOUT ACCESSION NO. 1. SEPORT NUMBER 1. SOUT ACCESSION NO. 1. SEPORT SOURCESTRONG FORM 1. SOUT ACCESSION NO. 1. SEPORT SOURCESTRONG SOURCESTRONG NO. 1. SUPPORTING AND SOURCESTRONG NO. 1. SUPPORTING ORGANIZATION NAME AND ADDRESS CTI-CRYOGENICS. A Division of Helix Technology Corporation, 266 Second Avenue, Waltham, Massachusetts 02254 1. CONTROLLED OFFICE NAME AND ADDRESS U.S. Army Electronics Research and Dev. Command Might Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22060 1. BONITORING AGENCY NAME & ADDRESS (In different from Commanding Office) 1. BUNDER OF PAGES 1. DISTRIBUTION STATEMENT (of the absence of the Microsoft for Compression (Notes) 1. SUPPLEMENTARY NOTES SUPPROMIMOR ORGANIZATION NOTES 1. SUPPROMIMOR ORGANIZATION NOTES 1. SUPPROMIM | SECURITY CLASSIFICATION OF THIS 44-7E (When Date British) | · | |--|---|--|---
--| | A TITLE (and Andrews) HIGH PERFORMANCE SPLIT-STIRLING COOLER PROGRAM B. TYPE OF REPORT & PERIOD Final Technical Sept. 1979 - Sept. 1979 - Sept. 18040111 7. AUTHOR(a) Richard P. Meeker B. PARFORMING ORGANIZATION NAME AND ADDRESS CTI-CRYOGENICS, A Division of Helix Technology Corporation, 266 Second Avenue, Waltham, Massachusetts 02254 11. CONTROLLING OFFICE NAME AND ADDRESS U.S. Army Electronics Research and Dev. Command Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22060 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. EXCURITY CLASS. (c) this reput Unclassified 16. DESTRIBUTION STATEMENT (of the abatrosi entered in Elect 29, II different from Réport) 17. DISTRIBUTION STATEMENT (of the abatrosi entered in Elect 29, II different from Réport) | OF REPORT & PERUOD COVERED 1 Technical . 1979 - Sept. 1982 ORMING ORG. REPORT NUMBER . 148040111 RACT OR GRANT NUMBER(*) 70-79-C-0152 GRAM ELEMENT PROJECT. TASK A WORK UNIT NUMBERS PRITY CLASS. (of this report) 1 assified Lassification/Downgrading EDULE Cooler, Assembly efinal design er, designed, | A TILE (and Roberts) HIGH PERFORMANCE SPLIT-STIRLING COOLER PROGRAM Final Technical Sept. 1979 - Sept. 1982 - PERFORMING ORGANIZATION KAME AND ADDRESS CTI-CRYGGENICS, A Division of Helix Technology Corporation, 266 Second Avenue, Waltham, Massachusetts 02254 COLT. APPROLING OFFICE NAME AND ADDRESS US. APPROLING OFFICE NAME AND ADDRESS US. APPROLING OFFICE NAME AND ADDRESS OUT. APPROLING OFFICE NAME AND ADDRESS OUT. APPROLING OFFICE NAME AND ADDRESS OUT. APPROLING OFFICE NAME AND ADDRESS OUT. APPROLING OFFICE NAME AND ADDRESS OUT. APPROLING OFFICE NAME AND ADDRESS OUT. APPROXIMATION DESCRIPTION OF THE NAME OF PAGES FOR Bell voir, Virginia 22000 10. BECURITY CLASS (of this Propert) Unclassification ADDRESS(If different from Combinating Office) OUT. APPROXIMATION OF THE NAME OF PAGES TOT. BELL VIRGINIA OF THE NAME OF PAGES OUT. APPROXIMATION OF THE NAME OF PAGES OUT. APPROXIMATION OF THE NAME OF PAGES OUT. APPROXIMATION OF THE NAME | | BEFORE COMPLETING FORM | | HIGH PERFORMANCE SPLIT-STIRLING COOLER PROGRAM Sept. 1979 - Sept. 1 6. PERFORMING ORG. REPORT PROGRAM Richard P. Meeker Richard P. Meeker DAAK70-79-C-0152 P. PERFORMING ORGANIZATION NAME AND ADDRESS CTI-CRYOGENICS, A Division of Helix Technology Corporation, 266 Second Avenue, Waltham, Massachusetts 02254 U.S. Army Electronics Research and Dev. Command Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22060 18. MONITORING AGENCY NAME & ADDRESS(II different free Controlling Office) DECLASSIFICATION/DOWNG 6. DISTRIBUTION STATEMENT (of the abetrest entered in Block 20, II different free Report) T. DISTRIBUTION STATEMENT (of the abetrest entered in Block 20, II different free Report) | Technical . 1979 - Sept. 1982 ORMING ONG. REPORT NUMBER . 18040111 RACT ON GRANT NUMBER(*) 70-79-C-0152 GRAM ELEMENT, PROJECT, TASK A WORK UNIT NUMBERS PRITY CLASS. (of this report) lassified Lassification/Downgrading Cooler, Assembly efinal design er, designed, | HIGH PERFORMANCE SPLIT-STIRLING COOLER PROGRAM Sept. 1979 - Sept. 1982 | A123768 | | | Sept. 1979 - Sept. 1 6. PERFORMING ORG. REPORT IN 18040111 8. CONTRACT OR GRANT NUMBER CTI-CRYOGENICS, A Division of Helix Technology Corporation, 266 Second Avenue, Waltham, Massachusetts 0254 1. CONTROLLING OFFICE MAME AND ADDRESS U.S. Army Electronics Research and Dev. Command Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22060 8. MONITORING AGENCY NAME & ADDRESS(II different from Comboling Office) 10. PROGRAM ELEMENT, PROJEC ARZA & WORK UNIT NUMBER 10. PROGRAM ELEMENT, PROJEC ARZA & WORK UNIT NUMBER 11. REPORT DATE September 1982 12. REPORT DATE September 1982 13. NUMBER OF PAGES 102 14. BECURITY CLASS. (of this report) 15. BECURITY CLASS. (of this report) 16. DESTRIBUTION STATEMENT (of the abstract entered in Eleck 30, 11 different from Edward) | Cooler, Assembly Cooler, Assembly Assigned, Cooler, Assembly | Sept. 1979 - Sept. 1982 4. PERFORMING DAG. REPORT NUMBER 18040111 PARTHORY) Richard P. Meeker DAAK70-79-C-0152 PARTPORMING ORGANIZATION NAME AND ADDRESS CTI-CRYGENICS, A Division of Helix Technology Corporation, 266 Second Avenue, Waltham, Massachusetts 02254 1. CONTROLLING OFFICE NAME AND ADDRESS 1. CONTROLLING OFFICE NAME AND ADDRESS TORT Belvoir, Virginia 22060 8. MONITORING AGENCY MAME & ADDRESS/// Military Department bear Combusting Office) 8. MONITORING AGENCY MAME & ADDRESS/// Military Department bear Combusting Office) 8. DISTRIBUTION STATEMENT (of the abbuses entered in Eiros 30, If different bear Reject) REY BORDS (Combuse on reverse alde if secreesey and identity by Noveh number) Cryogenic Refrigerator, Split-Stirling System, Cryogenic Cooler, 1 Watt Cooling System, Remote Expander, Compressor/Hotor Assembly ABSTRACT (Combuse on reverse alde if secreesey and identity by Noveh number) This report describes the physical characteristics of the final design configuration of the 1 Watt Split-Stirling Cryogenic Cooler, designed, developed, and qualification tested by CTI-CRYOGENICS under contract No. DAAK70-79-C-0152 for the Army Night-Vision and Electro-Optics Laboratories, Squalification tested by CTI-CRYOGENICS under contract No. DAAK70-79-C-0152 for the Army Night-Vision and Electro-Optics Laboratories, Squalification testing included evaluation of the 1.0 Watt Cryogenic Cooler under the following conditions: | | S. TYPE OF REPORT & PERSON COVERED | | RICHARD P. Meeker PARFORMING ORGANIZATION NAME AND ADDRESS CTI-CRYOGENICS, A Division of Helix Technology Corporation, 266 Second Avenue, Waltham, Massachusetts 02254 CONTROLLING OFFICE NAME AND ADDRESS U.S. Army Electronics Research and Dev. Command Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22060 MONITORING AGENCY NAME & ADDRESS(II diliterant from Controlling Office) MONITORING AGENCY NAME & ADDRESS(II diliterant from Controlling Office) DISTRIBUTION STATEMENT (of the abstract entered in Eleck 20, 11 diliterant from Report) DISTRIBUTION STATEMENT (of the abstract entered in Eleck 20, 11 diliterant from Report) | Cooler, Assembly Cooler, Assembly Cooler, Assembly Cooler, | ### SUPPLEMENTARY NOTES ### Under Continuor on reverse and of the secondary and identify by Month immber) ### PREFORMING ON System, Remote Expander, Compressor/Motor Assembly #### Under Contract Con | HIGH PERFORMANCE SPLIT-STIRLING COOLER PROGRAM | | | Richard P. Meeker DAAK70-79-C-0152 CTI-CRYOGENICS, A Division of Helix Technology Corporation, 266 Second Avenue, Waltham, Massachusetts 02254 CONTROLLING OFFICE NAME AND ADDRESS U.S. Army Electronics Research and Dev. Command Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22060 MONITORING AGENCY NAME & ADDRESS(II dilform) from Controlling Office) MONITORING AGENCY NAME & ADDRESS(II dilform) from Controlling Office) DISTRIBUTION STATEMENT (of the abelraci entered in Block 20, II dilform) from Report) DAK70-79-C-0152 10. PROGRAM ELEMENT PROJEC ARZA & WORK UNIT NUMBER ARZA & WORK UNIT NUMBER 12. REPORT DATE September 1:382 13. MUMBER OF PAGES 102 13. MUMBER OF PAGES 102 15. SECURITY CLASS. (of this republic and the controlling Office) Unclassified 18a. DECLASSIFICATION/DOWNGI SCHEOULE DISTRIBUTION STATEMENT (of the abelraci entered in Block 20, II dilform) from Report) | Cooler, Assembly ract of grant number(*) 70-79-C-0152 GRAM ELEMENT, PROJECT, TASK A WORK UNIT NUMBERS PRITY CLASS. (of this report) Cooler, Assembly | Richard P. Meeker PARFORMING ORGANIZATION NAME AND ADDRESS CTI-CRYGGENICS, A Division of Helix Technology Corporation, 266 Second Avenue, Waltham, Massachusetts 02254 1. CONTROLLING OFFICE MAKE AND ADDRESS U.S. Army Electronics Research and Dev. Command Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22060 3. MONITORING AGENCY NAME & ADDRESS(II Militarmi from Combulling Ollion) I. DISTRIBUTION STATEMENT (of the abstract entered in
Eleck 30, II dilitarmi from Report) Cryogenic Refrigerator, Split-Stirling System, Cryogenic Cooler, 1 Watt Cooling System, Remote Expander, Compressor/Hotor Assembly ABSTRACT (Continues on reviews wide II mescapary and identity by block number) Cryogenic Cooler, describes the physical characteristics of the final design configuration of the 1 Watt Split-Stirling Cryogenic Cooler, designed, developed, and qualification tested by CTI-CRYOGENICS under contract No. DAAK70-79-C-0152 for the Army Night-Vision and Electro-Optics Laboratories. Government the fillowing conditions: ABSTRACT (Continues on proves wide II necessary and identity by Nock number) This report describes the physical characteristics of the final design configuration of the 1 Watt Split-Stirling Cryogenic Cooler, designed, developed, and qualification tested by CTI-CRYOGENICS under contract No. DAAK70-79-C-0152 for the Army Night-Vision and Electro-Optics Laboratories. Government and the contract of the 1.0 Natt Cryogenic Cooler Cooler under the following conditions: | | 6. PERFORMING ORG. REPORT NUMBER | | PARFORMING ORGANIZATION NAME AND ADDRESS CTI-CRYOGENICS, A Division of Helix Technology Corporation, 266 Second Avenue, Waltham, Massachusetts 02254 1. CONTROLLING OFFICE NAME AND ADDRESS U.S. Army Electronics Research and Dev. Command Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22060 2. MONITORING AGENCY NAME & ADDRESS/// different from Controlling Office) Unclassified 18. DECLASSIFICATION/DOUNG 18. DESTRIBUTION STATEMENT (of the abstract entered in Eleck 20, If different from Report) | GRAM ELEMENT, PROJECT, TASK A WORK UNIT NUMBERS DRT DATE tember 1382 DER OF PAGES RITY CLASS. (of this report) lassified Lassification/Downgrading EDULE Cooler, Assembly efinal design er, designed, | Richard P. Meeker DAAK70-79-C-0152 DAAK70-79-C | | 1 | | Depropries of the control con | Cooler, Assembly crade design erades crade designed, | PARPORMING ORGANIZATION NAME AND ADDRESS CTI-CRYOGENICS, A Division of Helix Technology Corporation, 266 Second Avenue, Waltham, Massachusetts 02254 1. CONTROLLING OFFICE NAME AND ADDRESS 12. REPORT DATE September 1982 13. MUMBER OF PAGES 102 14. MONITORING AGENCY NAME & ADDRESS/// different from Controlling Office) 15. MUMBER OF PAGES 102 16. DISTRIBUTION STATEMENT (of this Report) 17. DISTRIBUTION STATEMENT (of this Report) 18. SECURITY CLASS (of this report) 19. DISTRIBUTION STATEMENT (of this Report) 19. PROGRAM ELEUGIT, PROJECT, TAS REPORT DATE September 1982 19. MUMBER OF PAGES 102 18. SECURITY CLASS (of this report) 19. Unclassified 18. DECLASSIFICATION/DOUNGRADING RENEOULE 18. DECLASSIFICATION/DOUNGRADING 19. DECLASSIFICATION/D | | | | CTI-CRYOGENICS, A Division of Helix Technology Corporation, 266 Second Avenue, Waltham, Massachusetts 02254 1. CONTROLLING OFFICE NAME AND ADDRESS U.S. Army Electronics Research and Dev. Command Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22060 13. Number of Pages 102 14. Monitoring agency name & address(il different from Controlling Office) Unclassified 15. SECURITY CLASS. (of this report) 16. DISTRIBUTION STATEMENT (of the obstress entered in Eleck 20, 11 different from Report) | Cooler, Assembly Final design er, designed, | CTI-CRYGENICS, A Division of Helix Technology Corporation, 266 Second Avenue, Waltham, Massachusetts 02254 1. CONTROLLING OFFICE WAME AND ADDRESS U.S. Army Electronics Research and Dev. Command Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22050 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MUSE CONTINUE OF PAGES 1. MUSE CONTINUE OF PAGES 1. MUSE CONTINUE OF PAGES 1. MUSE CONTINUE OF PAGES 1. MUSE CONTINUE OF PAGES 1. MUSE OF PAGES 1. MUSE CONTINUE | Richard P. Meeker | DAAK/0-/9-C-0132 | | CTI-CRYOGENICS, A Division of Helix Technology Corporation, 266 Second Avenue, Waltham, Massachusetts 02254 11. CONTROLLING OFFICE NAME AND ADDRESS U.S. Army Electronics Research and Dev. Command Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22060 13. Number of Pages 102 14. Monitoring agency name & address(if different from Controlling Office) 15. SECURITY CLASS. (of this report) 16. DISTRIBUTION STATEMENT (of the obstress entered in Eleck 20, if different from Report) 7. DISTRIBUTION STATEMENT (of the obstress entered in Eleck 20, if different from Report) | Cooler, Assembly Final design er, designed, | CTI-CRYGENICS, A Division of Helix Technology Corporation, 266 Second Avenue, Waltham, Massachusetts 02254 1. CONTROLLING OFFICE WAME AND ADDRESS U.S. Army Electronics Research and Dev. Command Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22050 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MONITORING AGENCY NAME & ADDRESS(II different from Combailing Office) 1. MUSE CONTINUE OF PAGES 1. MUSE CONTINUE OF PAGES 1. MUSE CONTINUE OF PAGES 1. MUSE CONTINUE OF PAGES 1. MUSE CONTINUE OF PAGES 1. MUSE OF PAGES 1. MUSE CONTINUE | | 10. PROGRAM ELEMENT, PROJECT, TASK | | U.S. Army Electronics Research and Dev. Command Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22060 14. MONITORING AGENCY NAME & ADDRESS(II diliterant from Controlling Ottice) 15. DISTRIBUTION STATEMENT (of the abstract entered in Eleck 20, II diliterant from Report) 12. REPORT DATE September 1382 13. NUMBER OF PAGES 102 15. SECURITY CLASS. (of this report) 16. DISTRIBUTION STATEMENT (of the abstract entered in Eleck 20, II diliterant from Report) 7. DISTRIBUTION STATEMENT (of the abstract entered in Eleck 20, II diliterant from Report) | Cooler, Assembly final design er,designed, | U.S. Army Electronics Research and Dev. Command Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22060 10.2 10.2 10.2 10.2 10.2 10.2 10.2 10.2 10.3 10.2 10.3 10.2 10.3 10.2 10.3 10.2 10.3 10.2 10.3 10.2 10.3 10.2 10.3 10.2 10.3 10. | Corporation, 266 Second Avenue, Waltham, | | | Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22060 102 18. BECURITY CLASS. (of this report) Unclassified 18e. DECLASSIFICATION/DOWNG SCHEDULE 7. DISTRIBUTION STATEMENT (of the abetract entered in Eleck 20, 11 different from Report) | Cooler, Assembly final design er,designed, | Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22000 10. BONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 10. BECURITY CLASS. (of this report) Unclassified 18. DECLASSIFICATION/DOWNGRADING SCHEDULE C. DISTRIBUTION STATEMENT (of the aborded antered in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded antered in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded antered in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded antered in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded antered in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded antered in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded antered in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded antered in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded antered
in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded antered in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded antered in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded antered in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded antered in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded antered in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded in Eleck 20, II different from Report) C. DISTRIBUTION STATEMENT (of the aborded in E | 1. CONTROLLING OFFICE NAME AND ADDRESS | | | Fort Belvoir, Virginia 22060 B. Monitoring Agency name & Address(II ditterent from Controlling Office) Unclassified B. Declassification/Doung Benefit B. Distribution Statement (of this Report) Distribution Statement (of the abetract entered in 2004 20, 11 different from Report) | Cooler, Assembly final design er,designed, | Fort Belvoir, Virginia 22060 10. BECURITY CLASS. (of this report) Unclassified 18. DECLASSIFICATION/DOWNGRADING CHEPULE CHEP | | The state of s | | 4. MONITORING AGENCY NAME & ADDRESS(II dittorent from Controlling Ottice) Unclassified 18a. DECLASSIFICATION/DOWNGI SCHEDULE DISTRIBUTION STATEMENT (of the abetract entered in Eleck 20, If different from Report) | Cooler, Assembly final design er,designed, | MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) Unclassified 18. DECLASSIFICATION/DOWNGRADING B. DISTRIBUTION STATEMENT (of the aboves ontered in Birch 30, II different from Report) DISTRIBUTION STATEMENT (of the aboves ontered in Birch 30, II different from Report) REY WORDS (Continue on reverse olds II necessary and identify by block number) Cryogenic Refrigerator, Split-Stirling System, Cryogenic Cooler, Watt Cooling System, Remote Expander, Compressor/Motor Assembly ABSTRACT (Continue on reverse olds II necessary and identify by block number) ABSTRACT (Continue on reverse olds II necessary and identify by block number) Configuration of the l Watt Split-Stirling Cryogenic Cooler, designed, developed, and qualification tested by CTI-CRYOGENICS under contract No. DAAK70-79-C-0152 for the Army Night-Vision and Electro-Optics Laboratories.—Qualification testing included evaluation of the 1.0 Watt Cryogenic Cooler under the following conditions: | Fort Belvoir, Virginia 22060 | 102 | | So. DECLASSIFICATION/DOWNGS SCHEDULE 6. DISTRIBUTION STATEMENT (of this Report) 7. DISTRIBUTION STATEMENT (of the abetract antered in Block 20, if different from Report) | Cooler, Assembly final design er,designed, | REY WORDS (Continue on reverse olds if necessary and identify by block number) Cryogenic Refrigerator, Split-Stirling System, Cryogenic Cooler, Watt Cooling System, Remote Expander, Compressor/Hotor Assembly ABSTRACT (Continue on reverse olds if necessary and identify by block number) This report describes the physical characteristics of the final design configuration of the 1 Watt Split-Stirling Cryogenic Cooler, developed, and qualification tested by CTI-CRYOGENICS under contract No. DAKK70-79-C-0152 for the Army Night-Vision and Electro-Optics Laboratories.—Qualification testing included evaluation of the 1.0 Watt Cryogenic Cooler under the following conditions: | 14. MONITORING AGENCY NAME & ADDRESS(II dillorent from Controlling Ollice) | 18. SECURITY CLASS. (of this report) | | 6. DISTRIBUTION STATEMENT (of this Report) 7. DISTRIBUTION STATEMENT (of the abetract entered in Block 30, If different from Report): | Cooler, Assembly final design er,designed, | ABSTRACT (Continuo on reverse aids if necessary and identify by block number) ABSTRACT (Continuo on reverse aids if necessary and identify by block number) This report describes the physical characteristics of the final design configuration of the 1 Watt Split-Stirling Cryogenic Cooler, designed, developed, and qualification tested by CTI-CRYOGENICS under contract No. DAAK70-79-C-0152 for the Army Hight-Vision and Electro-Optics Laboratories. Squalification testing included evaluation of the 1.0 Watt Cryogenic Cooler under the following conditions: | | Unclassified | | 7. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, If different from Report) | Assembly final design er,designed, | DISTRIBUTION STATEMENT (of the abstract entered in Birch 20, If different from Report) REY WORDS (Continue on reverse cide II necessary and identify by block number) Cryogenic Refrigerator, Split-Stirling System, Cryogenic Cooler, Watt Cooling System, Remote Expander, Compressor/Motor Assembly ABSTRACT (Continue on reverse cide II necessary and identify by block number) This report describes the physical characteristics of the final design configuration of the 1 Watt Split-Stirling Cryogenic Cooler, designed, developed, and qualification tested by CTI-CRYOGENICS under contract No. DAAK70-79-C-0152 for the Army Night-Vision and Electro-Optics Laboratories. Qualification testing included evaluation of the 1.0 Watt Cryogenic Cooler under the following conditions: | | 18a. DECLASSIFICATION/DOWNGRADING | | | Assembly final design er,designed, | Cryogenic Refrigerator, Split-Stirling System, Cryogenic Cooler, l Watt Cooling System, Remote Expander, Compressor/Hotor Assembly ABSTRACT (Continuo en correce alde 11 necessary and identity by block number) This report describes the physical characteristics of the final design configuration of the l Watt Split-Stirling Cryogenic Cooler, designed, developed, and qualification tested by CTI-CRYOGENICS under contract No. DAAK70-79-C-0152 for the Army Night-Vision and Electro-Optics Laboratories. Qualification testing included evaluation of the 1.0 Watt Cryogenic Cooler under the following conditions: | 6. DISTRIBUTION STATEMENT (of this Report) | | | | Assembly final design er,designed, | Cryogenic Refrigerator, Split-Stirling System, Cryogenic Cooler, l Watt Cooling System, Remote Expander, Compressor/Hotor Assembly ABSTRACT (Continuo en correce alde 11 necessary and identity by block number) This report describes the physical characteristics of the final design configuration of the l Watt Split-Stirling Cryogenic Cooler, designed, developed, and qualification tested by CTI-CRYOGENICS under contract No. DAAK70-79-C-0152 for the Army Night-Vision and Electro-Optics Laboratories. Qualification testing included evaluation of the 1.0 Watt Cryogenic Cooler under the following conditions: | | 19. | | . SUPPLEMENTARY NOTES | Assembly final design er,designed, | Cryogenic Refrigerator, Split-Stirling System, Cryogenic Cooler, 1 Watt Cooling System, Remote Expander, Compressor/Hotor Assembly ABSTRACT (Continuo an review aids if necessary and identity by block manbor) This report describes the physical characteristics of the final design configuration of the 1 Watt Split-Stirling Cryogenic Cooler, designed, developed, and qualification tested by CTI-CRYOGENICS under contract No. DAAK70-79-C-0152 for the Army Night-Vision and Electro-Optics Laboratories. Qualification testing included evaluation of the 1.0 Natt Cryogenic Cooler under the following conditions: | 7. DISTRIBUTION STATEMENT (of the obstract entered in Black 30, if different fro | m Report) in e | | L SUPPLEMENTARY NOTES | Assembly final design er,designed, | Cryogenic Refrigerator, Split-Stirling System, Cryogenic Cooler, 1 Watt Cooling System, Remote Expander, Compressor/Hotor Assembly ABSTRACT (Continuo an review aids if necessary and identity by block manbor) This report describes the physical characteristics of the final design configuration of the 1 Watt Split-Stirling Cryogenic Cooler, designed, developed, and qualification tested by CTI-CRYOGENICS under contract No. DAAK70-79-C-0152 for the Army Night-Vision and Electro-Optics Laboratories. Qualification testing included evaluation of the 1.0 Natt Cryogenic Cooler under the following conditions: | | | | | Assembly final design er,designed, | Cryogenic Refrigerator, Split-Stirling System, Cryogenic Cooler, 1 Watt Cooling System, Remote Expander, Compressor/Motor Assembly ABSTRACT (Continuo en normal alda H motorary and Handly by Most mander) This report describes the physical characteristics of the final design configuration of the 1 Watt Split-Stirling Cryogenic Cooler, designed, developed, and qualification tested by CTI-CRYOGENICS under contract No. DAAK70-79-C-0152 for the Army Night Vision and Electro-Optics Laboratories. Qualification testing included evaluation of the 1.0 Watt Cryogenic Cooler under the following conditions: | . SUPPLEMENTARY NOTES | | | | Assembly final design er,designed, | Cryogenic Refrigerator, Split-Stirling System, Cryogenic Cooler, 1 Watt Cooling System, Remote Expander, Compressor/Motor Assembly ABSTRACT (Continuo en normal alda H motorary and Handly by Most mander) This report describes the physical characteristics of the final design configuration of the 1 Watt Split-Stirling Cryogenic Cooler, designed, developed, and qualification tested by CTI-CRYOGENICS under contract No. DAAK70-79-C-0152 for the Army Night Vision and Electro-Optics Laboratories. Qualification testing included evaluation of the 1.0 Watt Cryogenic Cooler under the following conditions: | | • | | | Assembly e final design er, designed, | Cryogenic Refrigerator, Split-Stirling System, Cryogenic Cooler, 1 Watt Cooling System, Remote Expander, Compressor/Motor Assembly ABSTRACT (Combined on Norwice and Minimum and Markey) This report describes the physical characteristics of the final design configuration of the 1 Watt Split-Stirling
Cryogenic Cooler, designed, developed, and qualification tested by CTI-CRYOGENICS under contract No. DAAK70-79-C-0152 for the Army Night Vision and Electro-Optics Laboratories. Qualification testing included evaluation of the 1.0 Watt Cryogenic Cooler under the following conditions: | | • | | | er, designed, | This report describes the physical characteristics of the final design configuration of the 1 Watt Split-Stirling Cryogenic Cooler designed, developed, and qualification tested by CTI-CRYOGENICS under contract No. DAAK70-79-C-0152 for the Army Night Vision and Electro-Optics Laboratories. Qualification testing included evaluation of the 1.0 Watt Cryogenic Cooler under the following conditions: | Cryogenic Refrigerator, Split-Stirling System, Cry | ogenic Cooler, | | • | er, designed, | This report describes the physical characteristics of the final design configuration of the 1 Watt Split-Stirling Cryogenic Cooler designed, developed, and qualification tested by CTI-CRYOGENICS under contract No. DAAK70-79-C-0152 for the Army Night Vision and Electro-Optics Laboratories. Qualification testing included evaluation of the 1.0 Watt Cryogenic Cooler under the following conditions: | • | | | No. DAAK70-79-C-0152 for the Army Night-Vision and Electro-Optics | o-Optics | or Jogenie Governance the fortowing conditions. | This report describes the physical characteristics configuration of the 1 Watt Split-Stirling Cryoger developed, and qualification tested by CTI-CRYOGEN No. DAAK70-79-C-0152 for the Army Night-Vision and Laboratories. Qualification testing included eval | nic Cooler designed,
NICS under contract
Electro-Optics
uation of the 1.0 Natt | | Cryogenic Conler under the following conditions: | | | any again a address and as the solid wing conditions: | - Bong | #### SECURITY CLASSFICATION OF THIS PAGE(When Date Entered) 20. Abstract (continued) Performance tests over the temperature range of -40°C to +55°C. High and Low Temperature Shock Tests - Mechanical Shock Tests - Sinusoidal Vibration - Self-Induced Vibration - Acoustical Testing & (- 1000 Hour Mean Time Between Failure Life Tests, The cryogenic cooler design consists of a motor and compressor assembly, and a remote expander assembly, interconnected by a stainless steel capilliary line. The system is nominally a 18.5 VDC, 60 Watt cooler and has a maximum weight of 4 pounds. This report summarizes the results of the performance, environmental and life qualification tests conducted under the contract and provides supporting data for each of the test catagories. # FINAL TECHNICAL REPORT FOR PERIOD FROM SEPTEMBER 1979 TO SEPTEMBER 1982 HIGH PERFORMANCE SPLIT STIRLING COOLER PROGRAM SEPTEMBER 1982 #### Prepared for U.S. Army Electronics Research and Development Command Night Vision and Electro-Optics Laboratories Fort Belvoir, Virginia 22060 Prepared by CTI-CRYOGENICS A Division of Helix Technology Corporation 266 Second Avenue Waltham, Massachusetts 02254 #### **PREFACE** CTI-CRYOGENICS, A Division of Helix Technology Corporation, submits this report to the U.S. Army Night Vision and Electro-Optics Laboratories, (NV & EOL), Fort Belvoir, Virginia as required by Contract DAAK70-79-C-UI52, sequence number A002, entitled Final Technical Report. This report documents the end results of the technical activity associated with the design, fabrication and testing of six High Performance Split-Stirling Cryogenic Coolers. The following personnel contributed to this program: | Richard P. Meeker | CTI-CRYOGENICS | Senior Product Engineer | |-----------------------|----------------|---------------------------------| | Noel J. Holland | CTI-CRYOGENICS | Program Manager | | Gerald J. Fortier | CTI-CRYOGENICS | Engineering Vice President | | Gerald R. Pruitt | CTI-CRYOGENICS | Development Engineering Manager | | John E. Kercheval | CTI-CRYOGENICS | Development Engineering Manager | | Dr. Bruce R. Andeen | CTI-CRYOGENICS | Development Engineer | | Harry G. Nicoll | CTI-CRYOGENICS | Manufacturing Engineer | | Jeffrey A. Douglass | CTI-CRYOGENICS | Product Engineer | | James A. Beattie, III | CTI-CRYOGENICS | Product Engineer | | Howard Dunmire | NV & EOL | Product Manager | This report was prepared by Richard P. Meeker. # TABLE OF CONTENTS | SECTION | <u>P/</u> | GE | |---------|-----------------------------------|----| | 1.0 | INTRODUCTION | 1 | | | 1.1 Design Objectives | 1 | | | 1.2 Test Objectives | 1 | | | 1.2.1 Natural Environmental Tests | 1 | | | 1.2.2 Dynamic Environmental Tests | 2 | | | 1.2.3 Life Tests | 2 | | 2.0 | PHYSICAL DESCRIPTION | 3 | | | 2.1 Compressor Assembly | 3 | | | 2.2 Compressor Drive Motor | 3 | | | 2.3 Key Compressor Parameters | 7 | | | 2.4 Expander Assembly | 7 | | | 2.5 Key Expander Parameters | 0 | | | 2.6 Interconnecting Line | 0 | | | 2.7 Cryogenic Cooler Profile | 0 | | 3.0 | THEORY OF OPERATION | 2 | | | 3.1 Phase A (Process 1-2) | 4 | | | 3.2 Phase B (Process 2-3) | 5 | | | 3.3 Phase C (Process 3-4) | 5 | | | 3.4 Phase D (Process 4-1) | 5 | | 4.0 | PERFORMANCE | 6 | | 5.0 | TEST FACILITIES AND FOULDMENT | 0 | # TABLE OF CONTENTS (CONTINUED) | SECTION | | PAGE | |---------|--|------| | • | 5.1 CTI-CRYOGENICS | 18 | | | 5.1.1 Test Performed | 18 | | | 5.1.2 Test Equipment Used | 18 | | | 5.2 AVCO Environmental Testing Services | 19 | | | 5.2.1 Test Performed | 19 | | | \cdot | 19 | | | | | | | 5.3 Bolt, Beranek and Newman, Inc | 19 | | | 5.3.1 Test Performed | 19 | | | 5.2.3 Test Equipment Used | 19 | | 6.0 | TEST PROGRAM | 21 | | | 6.1 Natural Environmental Tests | 21 | | | 6.1.1 Temperature Shock | 21 | | | 6.1.2 High Temperature | 22 | | | 6.1.3 Low Temperature | 22 | | | 6.1.4 Perfermance Tests | 22 | | | 6.2 Dynamic Environmental Test | 30 | | | 6.2.1 Mechanical Shock | 30 | | | 6.2.2 Vibration | 30 | | | 6.2.3 Self-Induced Vibration | 36 | | | 6.2.4 Acoustic Noise | 45 | | | 6.3 Life Test | 46 | | | 6.3.1 Phase I - Testing With Vibration | 46 | | _ | 6.3.2 Phase II - Testing Without Vibration | 48 | | | | | | 7.0 | CONCLUSIONS | 58 | | 8.0 | DOCT DOCCDAM TEST DESILLES | E0 | E, # LIST OF APPENDICES | APPENDIX | | ٠ | | | | PAGE | |----------|--|---|-----|---|---|--------| | I | MECHANICAL SHOCK | • | • | • | • |
66 | | II | VIBRATION | • | • | • | • |
68 | | III | SELF-INDUCED VIBRATION | • | | • | • |
73 | | IV | ACOUSTIC NOISE | • | • | • | • |
82 | | γ | PERFORMANCE TEST PLAN NV & EOL 1.0 WATT COOLER | • | • • | | |
89 | # LIST OF ILLUSTRATIONS | FIGURE | | PAGE | |--------|---|------| | 1 | 1 WATT/SPLIT-STIRLING CRYOGENIC COOLER ASSEMBLY | 4 | | 2 | CRYOGENIC COOLER - EXPLODED VIEW | 5 | | 3 | COMPRESSOR HOUSING - PISTONS AND CRANKSHAFT | 6 | | 4 | WIRING DIAGRAM | 8 | | 5 | EXPANDER ASSEMBLY | 9 | | 6 | 1.0 WATT COOLER ASSEMBLY - ENVELOPE DIMENSIONS | 11 | | 7 | SPLIT-STIRLING CYCLE CRYOCOOLER | 13 | | 8 | TEMPERATURE-SHOCK COMPARISON PERFORMANCE DATA, S/N 002 | 23 | | 9 | TEMPERATURE-SHOCK COMPARISON PERFORMANCE DATA, S/N 003 | 24 | | 10 | HIGH TEMPERATURE TEST COMPARISON PERFORMANCE DATA, S/N 002 | 25 | | 11 | HIGH TEMPERATURE TEST COMPARISON PERFORMANCE DATA, S/N 003 | 26 | | 12 | LOW TEMPERATURE TEST COMPARISON PERFORMANCE DATA, S/N 002 . | 27 | | 13 | LOW TEMPERATURE TEST COMPARISON PERFORMANCE DATA, S/N 003 . | 28 | | 14 | PERFORMANCE TEST DATA | 29 | | 15 | SKOCK TEST MOUNTING OF COOLERS S/N 002 AND S/N 003 | 31 | | 16 | SHOCK TEST WAVE CURVES | 32 | | 17 | MECHANICAL SHOCK TEST COMPARISON PERFORMANCE DATA, S/N 002 | 33 | | 18 | MECHANICAL SHOCK TEST COMPARISON PERFORMANCE DATA, S/N 003 | 34 | | 19 | VIBRATION AXES DEFINITION | 35 | | 20 | VIBRATION TEST CURVE FOR AIRCRAFT VEHICLE | 37 | | 21 | VIBRATION TEST CURVES FOR TRACKED VEHICLES | 38 | | 22 | VIBRATION TEST SETUP - X AXIS | 39 | | 23 | VIBRATION TEST SETUP - Y AXIS | 40 | | 24 | VIBRATION TEST SETUP - Z AXIS | 41 | | 25 | S/N 002 VIBRATION TEST - PERFORMANCE COMPARISON DATA FOR X, | | | | Y, AND Z AXES | 42 | | 26 | S/N 003 VIBRATION TEST - PERFORMANCE COMPARISON DATA FOR X, | | | | Y, AND Z AXES | 43 | | 27 | NOISE MEASUREMENT FOULDMENT | 44 | # LIST OF ILLUSTRATIONS (CONTINUED) | FIGURE | | PAGE | |--------|---|------| | 28 | 1000 HOUR MTBF LIFE CYCLE PATTERN | 47 | | 29 | LIFE TEST FIXTURE WITH CENTRAL VACUUM DEWAR | 49 | | 30 | LIFE TEST CHAMBER AND SUPPORT INSTRUMENTATION | 50 | | 31 | ACCEPT-REJECT CRITERIA - PLAN IVA | 52 | | 32 | S/N 004 PERFORMANCE CURVES | 54 | | 33 | S/N 005 PERFORMANCE CURVES | 55 | | 34 | S/N 006 PERFORMANCE CURVES | 56 | | 35 | POST PROGRAM PERFORMANCE DATA, S/N 001 | 60 | | 36 | POST PROGRAM PERFORMANCE DATA, S/N 002 | 61 | | 37 | POST PROGRAM PERFORMANCE DATA, S/N 003 | 62 | | 38 | POST PROGRAM PERFORMANCE DATA, S/N 004 | 63 | | 39 | POST PROGRAM PERFORMANCE DATA, S/N 005 | 64 | | 40 | POST PROGRAM PERFORMANCE DATA, S/N 006 | 65 | # LIST OF TABLES | TABLE | | PAGE | |-------|--|------| | 1 | COOLER PERFORMANCE REQUIREMENTS | 16 | | 11 | SOUND PRESSURE VALUES | 45 | | III | PHASE I LIFE TEST HOURS | 48 | | IV | PHASE II LIFE TEST HOURS | 51 | | ·V | CM-4 LIFE TEST CYCLE SUMMARY HOURS BY TEMPERATURE FOR | | | • | S/N 004, S/N 005, AND S/N 006 | 53 | | VI | CM-4 LIFE TEST CYCLE SUMMARY HOURS COMPARISON FOR S/N 004, | | | | S/N 005, AND S/N 006 | 57 | | VII | PERFORMANCE SUMMARY | 58 | #### 1.0 INTRODUCTION On August 21, 1979, CTI-CRYOGENICS entered into a contract with U.S. Army Night Vision and Electro-Optics Laboratories, hereafter referred to as NV & EOL, under Contract DAAK-70-79-C-0152 to design, fabricate and test six (6) cryogenic coolers. #### 1.1 Design Objectives - 1.1.1 The contract objective was to design and fabricate High Performance Split-Stirling Cryogenic Coolers for use on gimballed platforms where low vibration is required and on
ground support systems where acoustic noise reduction is required. - 1.1.2 The design configuration is required to interface with a Dewar of the gimballed infrared detector-Dewar package defined as B2-28A50102A, to pass the performance cooling requirements, and to be qualified by successfully passing the necessary tests. #### 1.2 Test Objectives The test objectives were to pass the following Environmental and Life tests, thereby qualifying the cryogenic cooling systems for military use. # 1.2.1 Natural Environmental Tests - Temperature shock - High temperature - Low temperature - Performance tests # 1.2.2 Dynamic Environmental Tests - Mechanical shock - Vibration - Self-induced vibration - Acoustics # 1.2.3 <u>Life Tests</u> • 1000 hours MTBF #### 2.0 PHYSICAL DESCRIPTION (The cryogenic cooler design selected to meet NV & EOL's requirements consists of a compressor assembly, an expander assembly, and a stainless steel capilliary interconnecting line as shown in Figure 1. An exploded view of the major components of the cryogenic cooler is shown in Figure 2 with discussion about them as follows: #### 2.1 Compressor Assembly The compressor design incorporates a twin-opposed piston configuration housed in a 6061-T6 aluminum crankcase as shown in Figure 3 and is driven by an integral brushless d-c motor. This design approach provides dynamic balancing of the moving parts, thereby minimizing the self-induced vibration. In the selected twin-opposed piston configuration, the working loads on one piston are balanced out by the working loads of the opposite piston. This permits the use of smaller sized ball bearings to carry the load while maintaining desired life characteristics. Only six bearings are used in the compressor; four needle-roller bearings for the two connecting rods and two ball bearings for the motor shaft. The rotating or crankcase subassembly includes the two drive cranks 180° apart, the two motor bearings, the flywheel and target wheel. This assembly is dynamically balanced to further reduce vibration in the compressor. Heat of compression is removed via finned cylinder heads that are assembled to the compressor crankcase. Gas filling, purging and charging the compressor is accomplished through a purge valve designed by NV & EOL which is incorporated in the compressor housing. #### 2.2 Compressor Drive Motor A brushless direct current motor drives the compressor as shown in Figure 2. The motor housing is sealed to the compressor housing by FIGURE 1. 1 WATT/SPLIT-STIRLING CRYOGENIC COOLER ASSEMBLY Ö FIGURE 2. CRYOGENIC COOLER-EXPLODED PARTS VIEW FIGURE 3. COMPRESSOR HOUSING-PISTONS AND CRANKSHAFT an indium seal and consists of a wound stator, permanent magnet rotor, rotor position targets mounted on the drive shaft, and an electronic control module. The electronic control module contains a hybridized circuit within the motor housing which with a bridge network (Figure 4) provides commutation and switching power to each stator winding. Electrical connections for input power to the motor are made through two hermetically sealed feed-throughs exiting from the rear motor housing cover plate. #### 2.3 Key Compressor Parameters - Pressure ratio: 1.7 - Compressor/motor speed: approximately 1400 RPM (varies with input voltage) - Helium charge pressure: 550 psig - Motor power: 60 watts maximum - Voltage: 18.5 + 0.5 VDC - Starting torque: 75 in-oz. #### 2.4 Expander Assembly The expander assembly (Figure 5) houses the free-floating displacer assembly within a thin-walled stainless steel cylinder having a cold tip at one end for cooling the detector element. The displacer assembly within the expander contains the regenerative heat exchanger medium consisting of small diameter nickel spheres packed to form a cylindrical matrix. The displacer assembly has attached to its warm end a small drive piston which serves as the driving element to move the displacer assembly back and forth in response to the cyclic pressure variations of the compressor. The displacer is sealed and guided by close tolerance mating parts as well as a spring loaded lip seal. A connecting fitting attached to the expander housing joins the expander assembly to the compressor via the interconnecting gas line shown in Figure 5. FIGURE 4. WIRING DIAGRAM 1 FIGURE 5. EXPANDER ASSEMBLY ## 2.5 <u>Key Expander Parameters</u> • Displacer diameter: 0.300 inch • Displacer stroke length: 0.0/v-0.080 inches • Displacer travel frequency: approximately 1400 cpm # 2.6 Interconnecting Line A stainless steel capilliary interconnecting supply line pneumatically connects the compressor unit to the expander assembly. This line, approximately 24 inches in length, allows the expander assembly to be located remotely from the compressor unit. This design feature is important in the military applications where envelope space in the area of the expander is very limited. #### 2.7 Cryogenic Cooler Profile The compressor, expander assembly, and interconnecting line were designed and configured to fit within required space envelope constraints. Figure 6 shows these profile dimensions. FIGURE 6. 1.0 WATT COOLER ASSEMBLY - ENVELOPE DIMENSIONS #### 3.0 THEORY OF OPERATION The CTI-CRYOGENICS 1.0 Watt Split-Stirling Cryocooler is a closed cycle, semi-hermetically sealed system designed to provide continuous cooling at a temperature of 80K or better to an infrared detector array. In the Split-Stirling system, the compressor, with its motor and crankcase, comprises one package while the expander comprises a second package and the two are interconnected by a single gas line. This arrangement overcomes the principal objection to the integral Stirling design, since it separates the compressor from the expander, thus removing the bulk, heat, and vibration of the compressor from the sensitive region of the detector or other cooled device. Reciprocating motion for the displacer is provided by a compact pneumatic drive wherein the sinusoidal pressure fluctuations generated by the compressor provide the necessary forces to drive the displacer up and down in proper timed relationship with the compressor. Since the system uses no valves, the gas line constitutes an important void volume. Because of the added void volume associated with the interconnecting line, and the lack of a direct mechanical linkage between the displacer and compressor, the Split-Stirling Cooler is somewhat less efficient than the corresponding one-piece Stirling. The semi-hermetically sealed helium gas charge within the Split-Stirling system may be conveniently considered as divided into three volumes (see Figure 7): the crankcase volume V, the working volume, and the gas spring volume G. The crankcase volume is the major gas volume in the system since it surrounds the drive motor, crank drive, and space below the compressor piston. The working volume consists of the compression space C, the interconnecting gas line volume, and all the internal voids in the cold finger (i.e., spaces above and below the displacer, voids in the regenerator matrix R, etc.). COLD END EXPANSION SPACE P-V DIAGRAM FIGURE 7. SPLIT-STIRLING CYCLE CRYOCOOLER The crankcase volume V, is isolated from the working volume by the compressor piston seal S1. The gas spring volume G, is isolated from the working volume by the drive piston seal S2. Since the swept volume of the compressor piston (compression space C) constitutes the major portion of the working volume, it follows that moving the piston up and down in a sinusoidal manner will generate a sinusoidally varying pressure throughout the entire working volume. The gas spring volume and the crankcase volume will both stabilize at a pressure level essentially equal to the average value of the fluctuating working volume pressure (due to minute gas leakage past the compressor piston and drive piston seals). The cycle may be described by tracing the flow of gas from the compression space C through the interconnecting line and the regenerator R to the expansion space E at the tip of the cold finger. The regenerator R is located inside the reciprocating displacer, and consists of a porous matrix of nickel spheres having a large heat capacity that maintains a temperature gradient along it - typically from 300K (80°F) to 77K (-321°F). Helium gas cools from 300K to 77K as it passes through the regenerator matrix from the compressor to the expander and warms from 77K to 300K on the return pass. Operation of the Split-Stirling cycle can best be understood by referring to Figure 7 and the P-V diagram and describing the various events as they occur in a typical cycle. # 3.1 <u>Phase A (Process 1-2)</u> Assume the displacer to be at the lower (cold) end of the cold finger with the compressor piston moving upward toward top dead center. This causes the working gas pressure to rise from P (min) toward P (max) - thus creating a pressure difference across the drive piston P, which overcomes the friction of the displacer seal S3 and forces the drive piston (and displacer) upward. ## 3.2 Phase B (Process 2-3) As the displacer moves from the cold end, high pressure ambient temperature working gas is forced through the regenerator into the expansion space E, being cooled from 300K to 77K as the regenerator absorbs heat from the gas. # 3.3 Phase C (Process 3-4) The compressor piston now moves downward and working pressure falls, allowing the high pressure helium in the cold volume to expand (Process 3-4) and cool further. It is this expansion cooling process which maintains the temperature gradient of 300K to 77K over the length of the regenerator. # 3.4 <u>Phase D (Process 4-1)</u> As the working gas pressure falls below the pressure in the gas spring volume G, the drive piston is forced downward which forces the remaining cold, low-pressure working gas from the cold volume, out through the regenerator (where it picks up heat from the nickel sphere matrix and warms from 77K to 300K) thus completing the cycle (Process
4-1). #### 4.0 PERFORMANCE ü The purpose of this contract was to design, fabricate and test a high performance closed cycle 1.0 watt Split-Stirling Cryogenic Cooler for cooling infrared detectors on girballed platforms. Because of the sensitivity of the mounting area, the Cooler must operate with minimum vibration and acoustic noise; it must provide dependable performance through the environmental extremes. Table I shows the specific performance requirements that the cooler is designed to meet. # TABLE I. COOLER PERFORMANCE REQUIREMENTS REFRIGERATION TYPE - SPLIT-STIRLING REFRIGERATION CAPACITY - 1.0 W AT 77°F (25°C) AMBIENT - 0.75 W AT -40°F (-40°C) AND 131°F (55°C) AMBIENT • COOLDOWN TIME TO 100K - 10 MINUTES AT 77°F (25°C) AMBIENT (WITH 11 GRAM EQUIVALENT MASS) • COOLDOWN TIME TO 80K - 15 MINUTES AT 77°F (25°C) AMBIENT (WITH 11.2 GRAM EQUIVALENT MASS) • INPUT POWER - 60 W, 18.5 + 0.5 YDC STEADY STATE • WEIGHT - 4 LBS. MAXIMUM * AMBIENT TEMPERATURE LIMITS - -40°F (-40°C) TO 131°F (55°C) OPERATING • TRANSFER LINE LENGTH - 24 INCHES #### TABLE I. COOLER PERFORMANCE REQUIREMENTS (CONTINUED) - MILITARY SPECIFICATIONS - MIL-STD-810: - TEMPERATURE SHOCK - HIGH-LOW TEMPERATURE - MECHANICAL SHOCK (100 G'S AT 11 MILLISECONDS) - SINUSOIDAL VIBRATION (5 G'S, 20-2000 HZ) - MIL-STD-781B - 1000 HOURS MTBF - CONTRACT SPECIFICATIONS SOUND PRESSURE AT 5 METERS 49.5 TO - INDUCED VIBRATION 15. IN-OZ. MAJOR AXIS, 4 IN-OZ. OTHER AXES 26.5 (DB) OVER 125-11,200 (HZ) COMPRESSOR MOTOR - LOCKED ROTOR CURRENT: 10 AMPS - MAX STARTING CURRENT: 8.5 AMPS - MAX STARTING TIME: 50 MILLISECONDS # 5.0 TEST FACILITIES AND EQUIPMENT All testing for the 1.0 Watt Split-Stirling High Performance Cryogenic Coolers was done at one of the following three places, as noted, with the support equipment identified. # 5.1 CTI-CRYOGENICS, 266 Second Avenue, Waltham, MA 02254 # 5.1.1 Test Performed - a. 1000 hours MTBF - b. Performance Test - c. Acceptance Tests # 5.1.2 Test Equipment Used | Instrumentation | Manufacturer | Model No. | |------------------------------|-----------------|-----------------| | 3 Input Strip Chart Recorder | Esterline Angus | MS413B H82 | | Environmental Chamber | Associated | SK3108 | | Micro-Pro 1000 | Watlow | 93-00-03 | | Microprocessor | Esterline Angus | PD-2064 | | Ionization Gauge Control | VEECO | RG-830 | | Digital Readouts | Analogic | AN2553LP | | Vacuum System | CTI-CRYOGENICS | CRYO-TORR (R) 7 | | D.C. Power Supplies | Power-One | E5-18 | | Diodes | Lakeshore | DT-500 CU-DRC-B | | 50 Ohm Heater Mounted | CTI-CRYOGENICS | | | on a Cu. Mas: | | | # 5.2 AVCO Environmental Testing Services, 201 Lowell Street, Wilmington, MA # 5.2.1 <u>Test Performed</u> - a. Sinusoidal Vibration - b. Shock Tests # 5.2.2 Test Equipment Used | Instrumentation | <u>Manufacturer</u> | <u>Model No.</u> | |--------------------------------|---------------------|------------------| | Shock Machine | AVCO | SM110 | | Accelerometer | Endevco | 2213C | | Cathode Follower | Calidyne | 4000R | | Bandpass Filter | Krohn-Hite | 335 | | Oscilloscope | Tektronix | 535A | | Calibrator Vibration System #1 | Ballantine | 420 | | Shaker | MB | C25HB | | Sine Control | UD | M1 00 | | Accelerometer | Endevco | 2213C | # 5.3 Bolt, Beranek and Newman, Inc., 50 Moulton Street, Cambridge, MA # 5.3.1 Test Performed - a. Self-Induced Vibration - b. Acoustic Noise # 5.3.2 Test Equipment Used | Instrumentation | <u>Manufacturer</u> | Model No. | |----------------------|---------------------|-----------| | Condenser Microphone | Bruel & Kjaer | 4133 | | Preamplifier | GenRad | 1560-P42 | | Sound Level Meter | Bruel & Kjaer | 2203 | | Instrumentation | <u>Manufacturer</u> | Model No. | |--------------------------|---------------------|-----------| | Amplifier | Ithaco | 453 | | Pistonphone Calibrator | Bruel & Kjaer | 4220 | | Accelerometer | Bolt Beranek and | 501 | | | Newman Inc. | • | | Amplifier | Ithaco | 753 | | Vibration Calibrator | GenRad | 1557A | | FFT Computing Spectrum | Nicolet Scientific | 446A | | Analyzer | | | | Sum-Difference Amplifier | Bolt Beranek and | | | | Newman, Inc. | | #### 6.0 TEST PROGRAM The test program for the six cryogenic coolers consisted of the environmental and life testing necessary to qualify the design and evaluate its strengths and weaknesses. A copy of the CTI-CRYOGENICS' Performance Test Plan, No. A3543 600, is presented in Appendix V. It was planned that of the six coolers, three would be used for the Life Testing Program. Throughout the test program the coolers will be identified and discussed by their serial numbers: S/N 001, S/N 002, S/N 003, S/N 004, S/N 005 and S/N 006. The testing, as conducted, fell into one of three major categories and their subdivisions as noted: #### Natural Environmental Tests - Temperature Shock - High Temperature - Low Temperature - Performance Tests #### Dynamic Environmental Tests - Mechanical Shock - Vibration - Self-Induced Vibration - Acoustics #### Life Tests • 1000 Hours MTBF #### 6.1 Natural Environmental Tests 6.1.1 <u>Temperature Shock</u>. Two cryogenic coolers, S/N 002 and S/N 003, were temperature shock tested from a stabilized temperature of +68.3°C to -54°C several times in accordance with the requirements of MIL-STD-810B, Method 503. Baseline cooler operating performance data, before and after the temperature shock test, showed no out of specification performanc, as a result of the shock test. This data is summarized on the performance curves as shown in Figures 8 and 9. - 6.1.2 <u>High Temperature</u>. Two cryogenic coolers, S/N 002 and S/N 003, were cycled per Procedure II of MIL-STD-810B at the required temperature of Steps 4 and 5. The highest operating temperature was 71°C. Steps 1 and 8 were repeated except that the temperature of Step 2 (highest temperature) was +71°C, the length of time during Step 3 was 30 minutes, and the temperature of Steps 4 and 5 (highest operating temperature) was +71°C. A comparison of performance operating data before and after the high temperature test showed no out of specification conditions as a result of the test. This data is summaried on the performance curves as shown in Figures 10 and 11. - 6.1.3 Low Temperature. Two cryogenic coolers, S/N 002 and S/N 003, were tested per test Method 502, Procedure I of MIL-STD-810B with the storage temperature (Step 2) set for -52°C and maintained until temperature stabilization of the cooler was reached. Low operating temperature (Step 4) was -54°C. A comparison of operating results before and after the low temperature test showed no out of specification performance as a result of the test. This data is summarized on the performance curves as shown in Figures 12 and 13. - 6.1.4 Performance Tests. One cryogenic cooler, S/N 001, was put through operational tests using the spectrum of temperature limits from 70°F, 131°F and -40°F. At each temperature reading the cooler was operated at no load and 1 watt load conditions as well as cooldown time to 80K. At each temperature the load carrying level was better than specification requirements. As a further evaluation of the coolers operating capability, it was run at -65°F. The performance data is summarized on the performance curves as shown in Figure 14. FIGURE 8. TEMPERATURE-SHOCK COMPARISON PERFORMANCE DATA, S/N 002 FIGURE 9. TEMPERATURE-SHOCK COMPARISON PERFORMANCE DATA, S/N 003 FIGURE 10. HIGH TEMPERATURE TEST COMPARISON PERFORMANCE DATA, S/N 002 FIGURE 11. HIGH TEMPERATURE TEST COMPARISON PERFORMANCE DATA, S/N 003 FIGURE 12. LOW TEMPERATURE TEST COMPARISON PERFORMANCE DATA, S/N 002 FIGURE 13. LOW TEMPERATURE TEST COMPARISON PERFORMANCE DATA, S/N 003 S/N 001 Performance at +70°F, +131°F, -40°F, and -65°F FIGURE 14. PERFORMANCE TEST DATA #### 6.2 <u>Dynamic Environmental Test</u> 6.2.1 Mechanical Shock. Two cryogenic coolers, S/N 002 and S/N 003, were subjected to the high intensity shock tests of MIL-STD-810B, Method 516.1 Procedure IV per Figure 516.1-1. Each cooler received a total of 12 shocks; 2 in each direction along each of its 3 mutually perpendicular axes at a level of 100 G for 11 milliseconds. AVCO Environmental Testing Services of Wilmington, MA performed these shock tests under direction from CTI-CRYOGENICS. Figure 15 shows coolers S/N 002 and S/N 003 securely mounted to a SMI10 shock machine in different attitudes for shock testing along the coolers respective major axes. Figure 16 shows a series of typical shock patterns recorded on and photographed from an oscilloscope. In addition to Procedure IV, Procedure V, of MIL-STD-810B, bench handling shock tests were conducted on both cooler systems per Method 516.1. After shock test from both IV and V procedures, the coolers were performance tested and found to be within acceptable limits. A summary of the data is shown on the performance curves in Figures 17 and 18. A test certificate of compliance from AVCO Environmental Testing Services for completion of the mechanical shock tests is shown in Appendix I. 6.2.2 <u>Vibration</u>. Two cryogenic coolers, S/N 002 and S/N 003, were subjected to vibration to the conditions of MIL-STD-810B, Method 514.1, Procedure VIII, Figure 514.1-6, Test Level W and Procedure I, Figure 514.1-1, Test Level M. Each cooler was vibrated along its X, Y, and Z axes (per Figure 19), for resonance search, resonance dwells and vibration cycling. This X-AXIS Y-AXIS Z-AXIS FIGURE 15. SHOCK TEST MOUNTING OF COOLERS S/N 002 AND S/N 003 X-AXIS Y-AXIS Z-AXIS Scale: Scale: 20 g's/cm and 2 ms/cm FIGURE 16. SHOCK TEST WAVE CURVES FIGURE 17. MECHANICAL SHOCK TEST COMPARISON PERFORMANCE DATA, S/N 002 FIGURE 18. MECHANICAL SHOCK TEST COMPARISON PERFORMANCE DATA, S/N 003 FIGURE 19. VIBRATION AXES DEFINITION complete procedure was repeated for the Airborne Test Curve M (Figure 20), and the track vehicle test Curve W (Figure 21). During the vibration testing, the cryogenic coolers were operating at room temperature under a 1 watt load. The actual testing was performed at AVCO
Environmental Testing Services in Wilmington, MA, under contract and direction of CTI-CRYOGENICS personnel. Figures 22, 23 and 24 show the test setup, mounting, and location of the two cryogenic coolers in preparation for vibration along each of its three major axes. The conditions for resonance search, resonant dwell, and cycling dwell vibrations are summarized in the AVCO certification test certificates provided in Appendix II. Cooler Performance test data before and after vibration testing is shown on the curves in Figures 25 and 26. 6.2.3 Self-Induced Vibration. Self-induced vibration testing was subcontracted to the professional testing laboratory of Bolt, Beranek and Newman of Cambridge, MA. Requirements for testing the two cryogenic coolers (S/N 002 and S/N 003) for self-induced vibration output required that the coolers be suspended such that the operating frequency of the cooler was much higher than the natural frequency of the suspension material. A bungee cord suspension system was used as shown in Figure 27. Accelerometers were mounted on the cooler to measure the acceleration on the three major axes and the angular acceleration about each axis. The cryogenic coolers, fully charged, were turned on 15 minutes before measurements were taken. Peak forces derived from the expression F=MA, where F is the peak force, M is the cooler mass, and A is the measured acceleration at a given frequency, were not to exceed 0.4 pounds (semi-amplitude) for any of the first eight (8) harmonics. Peak torque derived from the expression T=I. FIGURE 20. VIBRATION TEST CURVE FOR AIRCRAFT VEHICLES FIGURE 21. VIBRATION TEST CURVES FOR TRACKED VEHICLES FIGURE 22. VIBRATION TEST SETUP - X AXIS FIGURE 23. VIBRATION TEST SETUP - Y AXIS FIGURE 24. VIBRATION TEST SETUP - Z AXIS FIGURE 25. S/N 002 VIBRATION TEST - PERFORMANCE COMPARISON DATA FOR X, Y, AND Z AXES FIGURE 26. S/N 003 VIBRATION TEST - PERFORMANCE COMPARISON DATA FOR X, Y, AND Z AXES FIGURE 27. NOISE MEASUREMENT EQUIPMENT where T is the peak torque, I is the moment of inertia about the principal axis, at a given frequency, was not to exceed 15.0 in-oz. semi-amplitude (design goal) for any of the first eight (8, harmonics of the motor axis and 3 in-oz. (semi-amplitude) for any of the first eight (8) harmonics of the other two axes. The calculations for moments of inertia and the results of tests are included in the technical report of Bolt, Beranek and Newman, presented in Appendix III. Cryogenic coolers S/N 002, S/N 003, and S/N 001 (tested in a different time period) performed well with the exception of some deviations from the limits in the first three harmonics. 6.2.4 Acoustic Noise. Acoustic noise testing was subcontracted to Bolt, Beranek and Newman of Cambridge, MA under the direction of CTI-CRYOGENICS test personnel. Acoustic measurements were made on coolers S/N 001, S/N 002, and S/N 003 in an area where the background noise level was at least 10 db below the sound level to be measured. The coolers were operated and sound pressure measurements made with the coolers criented to record the maximum level. Measurements were made with an octave-band analyzer with characteristics that complied with ANSI Specification 21.11-1971. The maximum sound pressure levels when measured at a distance of five (5) meters were not to exceed the noise values tabulated in Table II. TABLE II. SOUND PRESSURE VALUES | Center Frequency - Hz | Octave Band - Hz | Maximum Sound Pressure Level (db) | |-----------------------|------------------|-----------------------------------| | 125 | 87-175 | 49.5 | | 250 | 175-360 | 48.5 | | 500 | 350-700 | 43.5 | | 1000 | 700-1400 | 35.5 | | 2000 | 1400-2800 | 29.5 | | 4000 | 2800-5600 | 29.5 | | 8000 | 5600-11200 | 26.5 | The Acoustical Measurements Procedure, calculations and results are presented in the technical reports from Bolt, Beranek and Newman as Appenidx IV. The cryogenic coolers passed the criteria for low noise when the cold finger was covered, as in operation. Cryogenic cooler S/N 002 exceeded the criteria for frequencies between 1500 to 2500 Hz and about 4100 Hz. ### 6.3 Life Test The life test measurements required that three (3) cryogenic coolers be subjected to a 1000 hour Mean Time Between Failure (MTBF) in accordance with MIL-STD-781B, Plan IVA, per the life cycle pattern shown in Figure 28. In addition, 10 minutes of vibration was required for each cooler operating hour at a 2 g input and at a nonresonant frequency. Life testing has been divided into Phase I and Phase II for convenience of reporting. Phase I is the testing done at AVCO Environmental Test Facilities and Phase II is Life Testing conducted at CTI-CRYOGENICS. 6.3.1 Phase I - Testing with Vibration. AVCO Environmental Testing Services were put under contract for the Life Testing of the coolers since their vibration test equipment was adequate for the Life Test Program. Life Testing started with cyrogenic coolers S/N 001, S/N 005 and S/N 006, and progressed well until about 15 hours into the test program. S/N 001 failed because of problems with the hybrid control circuit and S/N 006 developed a gas leak. Life Testing was restarted, substituting S/N 004 for S/N 001 and again testing progressed well until about 100 hours into the test program. At this time S/N 004 and S/N 005 exhibited out-of-specification performance because of a small gas leak in S/N 004 and an unexplained abnormality in S/N 005 at -40°F. Testing continued on until approximately 356 hours of total life testing was accumulated when it was FIGURE 28. 1000 HOUR MTBF LIFE CYCLE PATTERN noted that all three coolers were operating out of specification limits (refer to Table III). The life test was terminated and the coolers were disassembled to determine the cause of performance degradation. Disassembly of the cryogenic coolers showed the main cause for failure in all three units to be elongated holes in the aluminum pistons at the wrist pin engagement point. These failures occurred because the aluminum pistons were not hard coated. It was decided, with NV & EOL's concurrance, that if the bearings, seals, bushings, rings, pins and pistons were replaced and the pistons hard anodized coated, the Life Tests could be repeated. NV & EOL also waived the 2 g vibration requirement that was superimposed on the life test cycle. Eliminating the vibration requirement allowed the continuation of testing to be conducted at CTI-CRYOGENICS' facility. ### TABLE III. PHASE I LIFE TEST HOURS | COOLER S/N | OPERATING TIME | |------------|----------------| | 004 | 98 Hours | | 005 | 129 Hours | | 006 | 129 Hours | | | 356 Hours | 6.3.2 Phase II - Testing without Vibration. The three cryogenic coolers, S/N 004, S/N 005, and S/N 006 were rebuilt with new hardware as required. Some difficulty was experienced with the cold end displacer seal configuration and minor design modifications were made to the seal and its spring before cooler performance was considered satisfactory to start life test. After preliminary performance testing was completed, life testing was started at CTI-CRYOGENICS with the three coolers mounted in a central vacuum dewar as shown in Figure 29. The overall test support equipment is shown in Figure 30. FIGURE 29. LIFE TEST FIXTURE WITH CENTRAL VACUUM DEWAR FIGURE 30. LIFE TEST CHAMBER AND SUPPORT INSTRUMENTATION Testing progressed well for about 33 hours, when the temperature control in the environmental chamber malfunctioned and temperature raised above 180°F. All coolers continued to operate but some gas leakage occurred as the result of the high temperature. This condition occurred twice during testing. In each incident, seals were tightened, gas added to the coolers, and testing was continued since it was considered to be a non-relevant failure induced by test equipment malfunction. Life testing continued; however, the difficulties experienced with temperature control on CTI-CRYOGENICS' thermal chamber indicated a need for caution. With concurrance from NV & EOL, CTI-CRYOGENICS continued life testing in a "Manual Mode" as opposed to an automatic programmed mode. This meant that during nights and week-end hours, the thermal test chamber was operated at a single specific temperature rather than the programmed cycle of Figure 28. Based on the MTBF curve of MIL-STD-7818, for Plan IVA (Figure 31), the total test time on all three cryogenic coolers can equal 890 hours, with no failures, and be acceptable for a 1000 MTBF qualification, provided no single equipment "ON" time is less than one half the average operating time of all equipments on test. With these conditions in mind, CTI-CRYOGENICS officially concluded the life test program at the following times as shown in Table IV. TABLE IV. PHASE II LIFE TEST HOURS | Cooler S/N | Operating Time | |------------|----------------| | 004 | 230 Hours | | 005 | 330 Hours | | 006 | 330 Hours | | | 890 Hours | TOTAL TEST TIME (IN MULTIPLES OF SPECIFIED MTFB) TOTAL TEST TIME | No. of
<u>Failures</u> | Reject
(Equal or Less) | Accept
(Equal or More) | | |---------------------------|---------------------------|---------------------------|--| | 0 | N/A | 0.89 | | | 1 | N/A | 1.44 | | | 2 | .12 | 1,50 | | | 3 | 1.50 | N/A | | FIGURE 31. ACCEPT-REJECT CRITERIA - PLAN IVA Prior to completion of the life test program, CTI-CRYOGENICS received a waiver from NV & EOL to allow a 20% reduction in thermal loads after 200 hours of Life Test operation. However, during the actual life test program, the waiver was found to be unnecessary and therefore was not implemented. All three cryogenic coolers exceeded the performance requirements at all temperatures. Figures 32, 33, and 34 show typical performance curves for the coolers during the life testing. Subsequent to the conclusion of the life test program, CTI-CRYOGENICS elected to operate the coolers longer to acquire more testing hours on the coolers. A summary of the cryogenic cooler life test hours at various temperatures,
compared to the target hours per the cycle pattern of Figure 28, is shown in Table V. Table VI shows the total life test hours per cooler plus the additional hours of testing in excess of the 890 hour minimum requirement. In total, the three cryogenic coolers received 1184 hours of operational testing before failures occurred. TABLE V. CM-4 LIFE TEST CYCLE SUMMARY HOURS BY TEMPERATURE FOR S/N 004, S/N 005, AND S/N 006 | Cooler S/N | -40°F | +72°F | +131°F | Temperature Transition | |-----------------|-------|-------|--------|------------------------| | 004 | 48.5 | 118.5 | 30.5 | 19.0 | | 005 | 78.5 | 149.0 | 58.0 | 37.5 | | 006 | 110.0 | 169.0 | 89.5 | 58.0 | | TOTALS (HOURS): | 237.0 | 436.5 | 178.0 | 114.5 | GRAND TOTAL: 966 Hours + 42 Hours* = 1008** Hours Additional hours on coolers during baseline testing = $\frac{+ 167}{1184}$ Operational Hours ^{*}Operating hours in spec but no chamber temperature data. **1008 HOURS NO FAILURES PER TEST PLAN IVA OF MIL-STD-781B. FIGURE 32. S/N 004 PERFORMANCE CURVES FIGURE 33. S/N 005 PERFORMANCE CURVES FIGURE 34. S/N 006 PERFORMANCE CURVES TABLE VI. CM-4 LIFE TEST CYCLE SUMMARY HOURS COMPARISON FOR S/N 004, S/N 005, AND S/N 006 | | 004 | | 005 | | 006 | | |--|-----------------------|----------------|----------------|----------------|----------------|-----------------------| | Operating Condition | Hrs.
<u>Actual</u> | Hrs.
Target | Hrs.
Actual | Hrs.
Target | Hrs.
Actual | Hrs.
<u>Target</u> | | -40°F (operating loaded & unloaded) | 48.5 | 69. | 77.0 | 99. | 77.0 | 99. | | -40/131°F (operating loaded) | 10.5 | 23. | 19.0 | 33. | 19.0 | 33. | | +131°F (operating loaded & unloaded) | *30.5 | 69. | *55.5 | 99. | * 55.5 | 99. | | +131/72°F (operating - no load) | 8.5 | 23. | 17.0 | 33. | 17.0 | 33. | | 72°F (operating - loaded) | 118.5 | 46. | 147.0 | 66. | 147.0 | _66. | | | 216.5 | 230. | 315.5 | 330. | 315.5 | 330. | | Hours of operation in spec (no chamber temperature data) | 13.5 | | 14.5 | | 14.5 | | | TOTAL HOURS | 230.0 | 230. | 330.0 | 330. | 330.0 | 330. | 890 HOURS NO FAILURES PER TEST PLAN IVA OF MIL-STD-781B *6/12/82 @ 33 hours into test experienced 181°F chamber temperature for four operational hours. 6/18/82 @ 104 hours into test experienced 200°F+ chamber temperature for 14 operational hours. Cryogenic coolers S/N 004 and S/N 005 experienced failures after the completion of life tests. These failures were the result of an accidental high temperature rise in the test chamber during the life tests. The high temperatures caused bearing lubrication breakdown, leading to premature bearing wear and failure. Cooler S/N 006 also experienced post life test failure because of the accidental high temperature. In this case, the excessive heat caused the hybrid circuit board assembly to separate from its attachment point on the heat sink above the motor stator. Without the benefit of the heat sink, the hybrid overheated and eventually opened circuits, causing the motor to shut down. # 7.0 CONCLUSIONS The testing and results presented in this report support the position that the Split-Stirling 1.0 Watt Cryogenic Cooler meets the environmental and physical requirements necessary for the intended military use as noted below in Table VII. #### TABLE VII. PERFORMANCE SUMMARY | | Requirement | Condition | |---|---|----------------------| | 0 | Cooldown time to 80K | Satisfactory | | • | Weight under 4 pounds | Satisfactory | | • | Operating performance temperature limits of | | | | -40°C to +55°C | Satisfactory | | • | Temperature-Shock and High-Low Temperature | | | | operating | Satisfactory | | • | Mechanical Shock | Satisfactory | | • | Sinusoidal Vibration | Satisfactory | | • | Self-Induced Vibration | Satisfactory except | | | | for 3 harmonics | | • | Acoustics | Satisfactory except | | | | for high and low | | | e e e e e e e e e e e e e e e e e e e | frequency deviations | | | | on 1 cooler | | • | 1900 Hour MTBF | Satisfactory | | • | Locked rotor torque and staring torque time | Satisfactory | | • | Physical profile | Satisfactory | ## 8.0 POST PROGRAM TEST RESULTS At the completion of the testing required on all six cryogenic coolers, each cooler was disassembled and refurbished with new parts as required because of wear or deterioration. Each of the six rebuilt cryogenic coolers, S/N 001, S/N 002, S/N 003, S/N 004, S/N 005, and S/N 006, were then subjected to a final performance test at the required high, low, and ambient temperatures per the requirements of Appendix V. The performance data for each cooler is shown in Figures 35 through 40. These coolers will be shipped to NV & EOL. FIGURE 35. POST PROGRAM PERFORMANCE DATA, S/N 001 FIGURE 36. POST PROGRAM PERFORMANCE DATA, S/N 002 FIGURE 37. POST PROGRAM PERFORMANCE DATA, S/N 003 FIGURE 38. POST PROGRAM PERFORMANCE DATA, S/N 004 FIGURE 39. POST PROGRAM PERFORMANCE DATA, S/N 005 FIGURE 40. POST PROGRAM PERFORMANCE DATA, S/N 006 APPENDIX I MECHANICAL SHOCK Test Certification | CUSTOMER | P.O. NO. | WORK ORDER NO. | |-------------------------------------|---------------------|-------------------| | CTI Cryogenics | 747412 | 1673 | | ADDRESS | | DATE | | 266 Second Avenue, Waltham MA 02154 | | 22 December 1980 | | TEST ITEM | MODEL SERIAL NO. DE | 807600-1, S/N 002 | | NV/EOL 1.0 Watt Miniature Cooler | DS | 307600-2, S/N 003 | | TEST TITLE | APP. SPEC. | TEST DATE(S) | | Shock | MIL-STD-810B | 3 September 1980 | ### TEST PROCEDURE ### SHOCK The Cooler Assembly was firmly mounted to the test fixture and shock tested in accordance with Test Procedure IV established in MIL-STD-810B, conducted separately in each direction of the three principal axes. Impact Shock - The NV/EOL Cooler Assembly, at ambient room temperature and operating, was firmly torqued to the SM110 shock machine and subjected to impact shock tests consisting of a sawtooth pulse profile at 100g and 11 milliseconds, applied two times in each direction of the three principal axes (12 shocks). To verify the limits of the test control signal, the output of the control accelerometer was recorded on Polaroid photo with a scope camera. | INSTRUMENTATION | MFGR. | MODEL NO | SERIAL NO. | CAL. DATE | |------------------|------------|-----------------|------------|--------------| | Shock Machine | Avco | SM110 | 1017 | Prior to use | | Accelerometer | Endevco | 2213C | GR28 | 3/80-3/81 | | Cathode Follower | Calidyne | 4000R | R7493 | 10/80-10/81 | | Bandpass Filter | Krohn-Hite | 335 | 52049 | 4/80-4/82 | | Oscilloscope | Tektronix | 535A | 34675 | 12/79-12/80 | | Calibrator | Ballantine | 4 20 | 1302 | 6/80-6/81 | | TEST ENGINEER 12 SULLITA | DATE /.)/E/ | CHIEF ENVIRONMENTAL SERVICES | DATE /2 - 2 1 - 51 | |---------------------------|-------------|------------------------------|--------------------| | TE TWITNESS | DATE | GOVERNMENT INSPECTOR | DATE | ### APPENDIX II # **VIBRATION** Resonance search, resonant dwell, and cycling dwell for Airborne and Ground TEST CERTIFICATIONS | CUSTOMER | P.O. NO. | WORK ORDER NO. | | |---|---|----------------------|--| | CTI Cryogenics | 747412 1673 | | | | ADDRESS | DATE | | | | 266 Second Avenue, Waltham MA 02154 | 4 22 December 1980 | | | | TESTITEM NV/EOL - 1.0 Watt Miniature Cooler | MODEL/SERIAL NO. D8076001 - S/N 002
D8076002 - S/N 003 | | | | TEST TITLE | APP. SPEC. | TEST DATE(S) | | | Sine Vibration | MIL-STD-810B | 18-23 September 1980 | | ### TEST PROCEDURE ### VIBRATION: This certificate defines the test levels and procedures used to qualify one miniature Cooler Assembly. The Cooler Assembly, instrumented with 5 accelerometers, was connected to the test setup and vibrated in accordance with the test conditions established in Method 514.1 of Test Procedure VIII of the MIL-STD. To verify the limits of the test control signal and to provide safe shutdown, the output of the control accelerometer was analyzed during the test and used to actuate the safety interlock at 140 percent of level. ### SINUSOIDAL VIBRATION Resonant Search - Each Cooler Assembly, operating, was subjected to simple harmonic motion at frequencies from 5 to 500 cps at vibration amplitudes equal to those shown in Table I. The change in fraquency was varied logarithmically, traversing 5 to 500 cps in 7.5 minutes, applied one time to determine resonances in each of the three principal axes. | INSTRUMENTATION | MFGR. | MODEL NO. | SERIAL NO. | CAL. DATE | |---------------------|---------|-----------|------------|-------------| | Vibration System #1 | | | | | | Shaker | MB | C25HB | AF290 | 12/79-12/80 | | Sine Control | UD | M100 | AF3518 | 12/79-12/80 | | Accelerometer | Endevco | 2213C | AF3518 | 12/79-12/80 | | | _ | | , | |---------------|-----------|------------------------------|----------| | TEST ENGINEER | DATE | CHIEF ENVIRONMENTAL SERVICES | DATE | | | 12/20/100 | U. G. Mach Inc | 12/22/80 | | TEST WITNESS | DATE | GOVERNMENT INSPECTOR | DATE | | | | | · | CTI CRYOGENICS MINIATURE COOLER SINE VIBRATION TEST CERTIFICATE WORK ORDER 1673 PAGE 2 ### TABLE I | Frequency (cps) Amplitude | | Duration | |---------------------------|--------------------|-------------| | 5-20
20-500 | 0.50" D.A.
1.0g | 7.5 Minutes | Resonant Dwell - The Miniature Cooler Assembly, while operating, was subjected to resonant dwell tests at the frequency observed during the resonant search. The dwell frequencies and input levels used for the dwell tests conducted during the airborne vibration tests are shown in Table II. TABLE II | Axis | Frequency (cps) | Amplitude | Time | |------------|-----------------|-----------|------------| | x-x | 160 | 5.0g | 30 Minutes | | | 500 | 5.0g | 30 " | | Y-Y | 25 | 5.0g | 30 " | | | 275 | 5.0g | 30 " | | Z-Z | 22 | 4.0g | 30 " | | | 140 | 5.0g | 30 " | Cycling
Dwell - The Miniature Cooler Assembly, operating, was subjected to sinusoidal cycling dwells at frequencies from 5 to 500 cps at the vibration amplitudes shown in Table III and defined in Figure 514.1-6 and Curve W of the test procedure. The change in frequency was varied logarithmically from 5 to 500 to 5 cps, traversing a complete cycle in 15 minutes. The cycle was repeated 8 times in each of the three principal axes for a total time of 2.0 hours each axis. TABLE III | Axis | Frequency (cps) | <u>Amplitude</u> | Duration | |-------|--------------------|------------------|----------| | x,y,z | 5-11.5
11.5-500 | 0.65" D.A.
48 | 7.5 Min. | | CUSTOMER | P.O. NO. | WORK ORDER NO. | |---|------------------|--| | CTI Cryogenics | 747412 | 1673 | | ADDRESS | | DATE | | 266 Second Avenue, Waltham MA 02154 | | 22 December 1980 | | TESTITEM NV/EOL - 1.0 Watt Miniature Cooler | MODEL SERIAL NO. | D8076001 - S/N 002
D8076002 - S/N 003 | | TEST TITLE | APP. SPEC. | TEST DATE(S) | | Sine Vibration | MIL-STD-810B | 18-23 September 1980 | ### TEST PROCEDURE ### VIBRATION: This certificate defines the test levels and procedures used to qualify one miniature Cooler Assembly. The Cooler Assembly, instrumented with 5 accelerometers, was connected to the test setup and vibrated in accordance with the test conditions established in Method 514.1 of Test Procedure I of the MIL-STD. To verify the limits of the test control signal and to provide safe shutdown, the output of the control accelerometer was analyzed during the test and used to actuate the safety interlock at 140 percent of level. ### SINUSOIDAL VIBRATION Resonant Search - Each Cooler Assembly, operating, was subjected to simple harmonic motion at frequencies from 5 to 2000 cps at vibration amplitudes equal to those shown in Table I. The change in frequency was varied logarithmically, traversing 5 to 2000 cps in 20 minutes, applied one time to determine resonances in each of the three principal axes. | INSTRUMENTATION | MFGR. | MODEL NO. | SERIAL NO. | CAL. DATE | |---------------------|---------|-----------|------------|-------------| | Vibration System #1 | | · | | | | Shaker | MB | C25HB | AF290 | 12/79-12/80 | | Sine Control | UD | M100 | AF3518 | 12/79-12/80 | | Accelerometer | Endevco | 2213C | AF3518 | 12/79-12/80 | | | | | | | | TEST ENGINEER | DATE 19/22/60 | CHIEF ENVIRONMENTAL SERVICES | DATE 12-32-50 | |---------------|---------------|------------------------------|---------------| | TEST WITNESS | DATE | GOVERNMENT INSPECTOR | DATE | CTI CRYOGENICS MINIATURE COOLER SINE VIBRATION TEST CERTITICATE WORK ORDER 1673 PAGE 2 ### TABLE I | Frequency (cps) | Amplitude | Duration | |-----------------|--------------------|------------| | 5-20
20-2000 | 0.50" D.A.
1.0g | 10 Minutes | Resonant Dwell - The Miniature Cooler Assembly, while operating, was subjected to resonant dwell tests at the frequency observed during the resonant search. The dwell frequencies and impact levels used for the dwell tests are shown in Table II. TABLE II | Axis | Frequency (cps) | Amplitude | · | Time | |------------|-----------------|-----------|----|---------| | X-X | 160 | 5.0g | 30 | Minutes | | | 500 | 5.0g | 30 | 11 . | | | - 777 | 5.0g | 30 | 11 | | | 1690 | 5,0g | 30 | 11 | | Y-Y | 25 | 5.0g | 30 | ** | | | 275 | 5.0g | 30 | 11 | | | 621 | 5.0g | 30 | ff . | | | 928 | 5.0g | 30 | 11 | | z-z | 22 | 4.0g | 30 | ** | | | 140 | 5.0g | 30 | 11 | | | 849 | 5.0g | 30 | 11 | | | 1900 | 5.0g | 30 | • • | Cycling Dwell - The Miniature Cooler Assembly, operating, was subjected to sinusoidal cycling dwells at frequencies from 5 to 2000 cps at the vibration amplitudes shown in Table III and defined in Figure 514.1-1 and Curve M of the test procedure. The change in frequency was varied logarithmically from 5 to 2000 to 5 cps, traversing a complete cycle in 20 minutes. The cycle was repeated 3 times in each of the three principal axes for a total time of 1.0 hour each axis. TABLE III | Axis | Frequency (cps) | Amplitude | Duration | |-------|-----------------------------------|---|----------| | X,Y,Z | 5-20
20-33
33-52
52-2000 | 0.10" D.A.
2.0g
0.036" D.A.
5.0g | 10 Min. | | | | · • | | ### APPENDIX III # SELF-INDUCED VIBRATION This appendix contains Calculations and Results extracted from Bolt Beranek and Newman's Technical Report dated 22 August 1980, verbatim. 50 Moulton Street Cambridge, MA 02236 Telephone (617) 491-1850 Telex No. 92-1470 ### Bolt Beranek and Newman Inc. 5-11 22 August 1980 CTI Cryogenics Kelvin Park 266 Second Avenue Waltham, MA 02254 Attention: Mr. Fernando Faria Subject: Vibration Measurements of CTI Cooler BBN Project No. 154671 Dear Sir: In July 1980, Bolt Beranek and Newman Inc. (BBN) performed a series of acoustic and vibration measurements on two CTI Crygenics Model CM-4 cooler units. This letter report discusses the measurement procedures and calculations, and presents the results of these tests. ### MEASUREMENT PROCEDURE The main cooler unit was suspended from the ceiling of BBN's anechoic chamber by a soft rubber cord that exhibited a static deflection of about 16 inches. During the tests, the cold finger component was connected to the cooler by a metal tube, and the electronic power line was extended to controls located outside the chamber. Table 1 lists the BBN instruments employed for the acoustic and vibration monitoring. Except for the transducers and preamplifiers, all of the instrumentation was also located outside the test chamber. With the electric input to the coolers set at 18 volts, the speed of cooler S/N 001 was 1125 rpm with a current of approximately 2.3 amps, while the speed of cooler S/N 003 was 1510 rpm with a current of about 1.7 amps. These speeds and currents were noted to vary somewhat during the tests as the temperature of the main body increased and the temperature of the cold finger decreased. 1 OTI Tryogenics Mr. Fernando Paria BBN Project No. 154671 22 August 1980 Page 2 ### Vibration At CTI's direction, the center of mass of the cooler unit was assumed to be at the intersection of the x-axis (motor axis) with the plane of the center flange. Two accelerometers were mounted on this flange, one on each side of the motor axis. The transducers were oriented in the same direction so to measure both the lateral acceleration and angular acceleration about the appropriate axes. The electrical signals of the transducers were added to obtain lateral acceleration levels, and subtracted to obtain angular acceleration levels. Pictures of the cooler which illustrate the various accelerometer configurations have already been transmitted to CTI. Table 2 presents the calculated force and torque values for each primary axis of the two cooler units. The procedures for calculating these values from the measured data are given below. Values are given for the two different accelerometer configurations which yield force and torque data about the x axis. This redundancy is necessary in order to obtain data for the y and z axes. The values are in general agreement, although some variations are noted at the lower harmonic frequencies. It is not understood at this time why these variations did occur, or why several values for the y and z axes were considerably higher than the criterion. This may be a result of vibration coupling between the cooler, cold finger, and suspension which have caused the cooler vibration levels to increase. Plots of the vibration measurements are presented in Appendix B. CTI Cryogenics Mr. Fernando Faría BBN Project No. 154671 22 August 1980 Page 4 ### Force $F_4 = ma_4$ where i is the x, y, or z axis 1. Calculate mass of cooler $m = \frac{w}{g}$ $$m = \frac{3.25}{32.2} lb f$$ ft/sec² = 0.101 slugs 2. Convert measured rms acceleration level (total rms level of the in-phase components of the two accelerometers) to actual rms level in dB re l g rms. 3. Convert actual rms acceleration level to actual peak acceleration level, assuming sinusoidal motion of the body. 4. Convert to actual peak acceleration in absolute terms in ft/sec2. ### Torque $$T_i = I_{ij} \theta_i$$ where i is the x, y, or z axis 1. The moment of inertia about each major axis was determined experimentally with a torsional pendulum setup. $$I_{xx} = 0.24 \text{ slug-in}^2 \text{ (motor axis)}$$ $$I_{yy} = 0.36 \text{ slug-in}^2 \text{ (piston axis)}$$ $$I_{zz} = 0.38 \text{ slug-in}^2$$ (orthogonal axis) CTI Corporation Mr. Fernando Faria BBN Project No. 154671 22 August 1980 Page 5 2. Convert measured actual rms level in dB re l g rms (total rms level of the out-of-phase components of the two accelerometers) to actual peak acceleration level, assuming sinusoidal motion of the body. 3. Convert to actual peak acceleration in absolute terms in in/sec². $$a = 386 \left[10^{\left(\frac{AL \ actual \ peak}{20} \right)} \right] \qquad in/sec^2$$ 4. Convert to actual peak angular acceleration in rad/sec2. $$\frac{a}{\theta} = \frac{a}{\tau}$$ rad/sec² where L is the distance separating the two accelerometers, 2.88 inches. 5. Calculate torque and convert from slug-in2/sec to in-oz. We hope that this information is sufficient for your needs. I apologize for the unexpected delay in transmitting these data to you. Should you have any questions or comments concerning this report, please contact me at your convenience. Sincerely, BOLT BERANEK AND NEWMAN INC. ames D. Barnes JĎB/kc # SUMMARY OF FORCES AND TORQUES CALCULATED FROM FREE BODY ACCELERATION MEASUREMENTS Cooler S/N 001 | _ | | | | | | | | |-------------------------|-------|-----------|------------------|-------------|--------------|---------|------| | | | CRITERION | 0.40 | 0.40 | 15.0 | 4.0 | 4.0 | | Y (HZ) | α | 150.00 | 0.10 | 0.04 | 5.0 | 2.2 | | | N
C | , | 131.25 | 0.16 | 0.09 | 3.6 | 0.8 | 2.3 | | E Q U | 9 | 112.50 | 0.13 | 0.07 | 3.6 | 1.4 |
1.6 | | HARMONIC/FREQUENCY (HZ) | 5 | 93.75 | 0.11 | 0.03 | 4.5 | 1.9 | | | N | 4 | 75.00 | 0.11 | 0.04 | 3.2 | 2.4 | 1.6 | | A
M | 3 | 56.25 | 0.09 | 0.04 | 25.2
25.2 | 9.6 | 6.4 | | H H | 2 | 37.50 | 0.18 | 0.06 | 63.4
63.4 | 17.1 | 11.4 | | | - | 18.75 | 0.29 | 0.29 | 127 | 67.9 | 40.6 | | | AXIS* | | +
×× | ۲ ۲ | ×× | >- | 7 | | | | | Peak Force (1b.) | | Peak Torone | (in-oz) | | * X - motor axis (I_{XX} = 0.10 slug-in²) Y - piston axis $(I_{yy} = 0.38 \text{ slug-in}^2)$ Z - orthogonal axis (I_{ZZ} = 0.36 slug-in²) Mass = 0.10 slugs t Measurements reported for two different mountings for X axis. Revised 11/10/80 SUMMARY OF FORCES AND TORQUES CALCULATED FROM FREE BODY ACCELERATION MEASUREMENTS Cooler S/N 003 | AXIS* 25.20 1 X 0.32 X 0.02 Z 0.14 X 63.4 6 | 2 3
50.40 75.60
0.51 0.13 | 4 | | | | | | |--|---------------------------------|--------|--------|--------|--------|--------|-----------| | X [†] 25.20
X 0.32
Y 0.02
Z 0.14
X 63.4
X 71.1 | | | 5 | 9 | 1 | 8 | | | x 0.32
Y 0.02
Z 0.14
X 63.4 6 | | 100.80 | 126.00 | 151.20 | 176.40 | 201.60 | CRITERION | | x 63.4 6 | | 0.26 | 0.14 | 0.29 | 0.13 | 0.14 | 0.40 | | x 63.4
x 71.1 | 0.23 0.04 | 0.09 | 0.09 | 0.10 | 0.06 | 0.07 | 0.40 | | x 7.1.1 | 3.4 4.5 | 1.6 | 1.6 | - | 0.9 | 2.3 | 15.0 | | 35 | | 2.0 | 1.8 | 0.9 | 1.0 | 2.0 | 15.0 | | (in-oz) Y 19.1 34.0 | 14.0 0.9 | 2.2 | 1.7 | 1.4 | 1.9 | 6.1 | 4.0 | | 2 5.1 20.3 | 0.3 2.6 | 2.6 | 1.6 | 3.2 | 4. | 2.6 | 4.0 | * X - motor axis ($I_{xx} = 0.10 \text{ slug-in}^2$) Y - piston axis $(I_{yy} = 0.38 \text{ slug-in}^2)$ Z - orthogonal axis $(I_{ZZ} = 0.36 \text{ slug-in}^2)$ Mass = 0.10 slugs + Measurements reported for two different mountings for X axis. 50 Moulton Street Cambridge, MA 02235 Telephone (617) 491-1850 Telex No. 92-1470 Bolt Beranek and Newman Inc. 1 1 1 12 November 1980 CTI Cryogenics Kelvin Park 266 Second Avenue Waltham, MA 02254 Attention: Mr. Noel Holland Vibration Measurements of CTI Coolers Subject: > S/N 002 and CM-4 Prototype BBN Project No. 154707 Dear Sir: At the request of CTI Cryogenics, Bolt Beranek and Newman Inc. (BBN) has performed a series of acoustic and vibration measurements on several CTI Model CM-4 cooler units. July 1980, BBN performed a series of measurements on units S/N 001 and S/N 003; the results of these were documented in BBN's 22 August and 10 November 1980 letter reports to CTI. In October 1980, we carried out acoustic and vibration measurements on cooler unit S/N 002 and vibration measurements on the CM-4 prototype. This letter report summarizes the vibration test procedure and presents the results of the October measurements in a format similar to that of the August report. At CTI's request, a separate report will document the results of the acoustic measurements. ### VIBRATION MEASUREMENT PROCEDURE Each cooler unit was suspended from the ceiling of BBN's anechoic chamber by a soft rubber cord, which exhibited a static deflection of at least 16 inches. Cooler unit S/N 002 was mounted such that the motor axis (x-axis) was horizontal, similar to the configuration employed for unit S/N 001 and 003 tests. -80- TABLE 2 # SUMMARY OF FORCES (1b) AND TORQUES (in-oz) CALCULATED FROM FREE BODY ACCELERATION MEASUREMENTS COOLER S/N 002 | 2
43.8 6
0.64 0
0.36 0
0.20 0
0.20 0
56.5 1 | нА | HARMONIC/FREQUENCY (Hz) | / 0 1 | FREQ | UENC | Y (Hz) | | | |---|----------|-------------------------|-------|------|-------|--------|-------|-----------| | Force X 0.57 0.36 Force X 0.57 0.36 Y 0.18 0.20 Z 0.51 0.20 x [†] 127 56.5 reque X 113 63.4 | 1 2 | 3 | 4 | 5 | 9 | 7 | 8 | | | Force X 0.57 0.36 5 _f) Y 0.18 0.20 | 6. | | 87.6 | 109 | ;31.4 | 153.3 | 175.2 | CRITERION | | Force X 0.57 0.36 y 0.18 0.20 Z 0.51 0.20 x [†] 127 56.5 rque X 113 63.4 | 0 | | 0.08 | 0.11 | 0.10 | 0.11 | 0.18 | 0.40 | | 7 0.18 0.20
2 0.51 0.20
x [†] 127 56.5
1-02) y 14 0.5 | _ | | 0.11 | 0.16 | 0.13 | 0.13 | 0.20 | 0.40 | | x 113 63.4 1.02) | <u> </u> | | 0.05 | 0.05 | 0.03 | 0.05 | 0.07 | 0.40 | | x 127 56.5 rque x 113 63.4 y 2.5 | <u> </u> | 0.04 | 0.01 | 0.02 | 0.02 | 0.01 | 0.04 | 0.40 | | rque X 113 63.4 -oz) y 14.4 0.5 | | 1 | | | | | | | | X 113 63.4 | | 14.2 | 4.5 | 2.5 | 9.0 | 0.1 | 1.8 | 15.0 | | 7 0 V V C | | 11.3 | 5.7 | 8. | 0.8 | <0.3 | . 8 | 15.0 | | ~
o., | 14.4 9.6 | 0.7 | 0.0 | 0.2 | 0.5 | 0.9 | 0.8 | 4.0 | | Z 10.2 1.3 1.3 | .2 | 1.3 | 0.3 | 7. | | 1.0 | 2.2 | 4.0 | *X - motor axis (I_{XX} = 0.10 slug - in²) Y - piston axis (I_{yy} = 0.38 slug - in²) $Z = orthogonal axis (I_{ZZ} = 0.36 slug - in^2)$ Mass = 0.10 slugs # Measurements reported for two different mountings for X axis. Accelerometers were mounted on Z axis for first set of translational and angular acceleration measurements, and on y axis for second set. ### APPENDIX IV # ACOUSTIC NOISE This appendix contains calculations and test results extracted from Bolt, Beranek and Newman's Technical Report dated 19 December, 1980, verbatim. 50 Moulton Street Cambridge, MA 02238 Telephone (617) 491-1850 Telex No. 92-1470 ### Bolt Beranek and Newman Inc. 1333 19 December 1980 CTI Cryogenics Kelvin Park 266 Second Avenue Waltham, MA 02254 Attention: Mr. Noel Holland Subject: Acoustic Measurements of CTI Coclers S/N 001, 002, 003, and CM-4 Prototype BBN Project No. 154707 ### Dear Sir: Bolt Beranek and Newman Inc. (BBN) performed a series of acoustic measurements in July 1980 on two CM-4 cooler units, S/N 001 and 003, and in October 1980 on cooler unit, S/N 002. During the test periods, BBN also made vibration measurements on these three units and the Cm-4 prototype unit. Several previous letters to CTI, which are dated 22 August and 10 and 12 November 1980, document the results of the vibration tests. This letter report summarizes the measurement procedures, calculations, and results of the acoustic tests. It is noted that acoustic data for units S/N 001 and 003 have also been presented in the 22 August 1980 letter. ### ACOUSTIC MEASUREMENTS PROCEDURE Each cooler unit was supported by a soft rubber cord from the ceiling of BBN's anechoic chamber. Each unit was mounted such that the motor axis (x-axis) was horizontal and the piston axis (y axis) was vertical. The coordinate axes for which the data are reported here are defined as follows: - x: Along motor shaft centerline; positive toward power connection. - y: Parallel to the axis of piston movement. - z: Orthogonal to the x and y axes; positive away from cold finger connection (which lies nearby on the negative z axis). -83- Boston Washington Los Angeles CTI Cryogenics Attn: Mr. Noel Holland BBN Project No. 154707 Date: 19 December 1980 Page: 2 It is noted that these definitions are slightly different than in the August report. The data presented again in this document for units S/N 001 and 003 reflect these changes. Tables 1 and 2 list the instrumentation used for the tests. The sound pressure levels (SPL's) of each cooler were measured with a microphone located on the major axes at 36 inches from the unit during its operation. After proper calibration of the measurement system, the background noise level due to electrical and other acoustic sources was measured inside the anechoic chamber. It was determined that the background noise did affect the readings of the cooler units in the octave bands centered at 125 and 250 Hz, and occasionally, in the octave band centered at 500 Hz. This caused little concern though, since the SPL's measured with the cooler operating were seen to be well below the criterion SPL's. Additional data were collected at 18 inches and 36 inches from units S/N 001 and 003 in order to determine the effect of cold finger noise on the measured SPL's. These measurements were obtained without a cover on the cold finger and with an acoustical enclosure around the cold finger. Although the microphone was located at 18 inches and 36 inches from each unit, the distances from the microphone to each cold finger were generally greater than these by 4-12 inches for the x and z axes measurements and 20-36 inches for the y axis measurements. For the tests of unit S/N 003 in October 1980, CTI installed a protective metal cover over the cold finger section. This also helped to reduce the noise levels of the cold finger, however, it did not eliminate the effect of the cold finger noise upon the measured SPL's. For the purposes of our calculations, the noise emissions of the cooler unit and cold finger were not separated. ### ACOUSTIC DATA Figures 1-3 present the ranges of sound pressure levels calculated at a distance of 5 meters from the three cooling units. Figures 1 and 2 also show the SPL's measured with an acoustical enclosure around the cold finger. These SPL's were extrapolated from the data obtained at 36 inches from the main body along its major axes (motor, piston, orthogonal). To show comparison with the acoustic criterion, the SPL's were calculated at 5 meters by employing the following equation: $$SPL_{(5m)} = SPL_{(36 in.)} - 20 log_{10} \left(\frac{5m}{36 in.} \right) \left(\frac{39.37 in.}{m} \right)$$ CTI Cryogenics Attn: Mr. Noel Holland BBN Project No. 154707 Date: 19 December 1980 Page: 3 2 The data set for cooler S/N 001 includes measurements performed on two different days since the first day's tests were limited by cooler motor problems. However, some measurements were performed with the cold finger covered and uncovered, and Figure 1 includes these data. The separate plots of the sound pressure levels for each unit are presented in the Appendix. Please contact me at your convenience with any questions or comments after you have had an opportunity to review this report. Sincerely, BOLT BERANEK AND NEWMAN INC. James D. Barnes JDB/kc U FIGURE 1. SOUND PRESSURE LEVELS
AT 5 METERS FROM COOLER S/N 001 (CALCULATED FROM SPL MEASUREMENTS AT 36 INCHES). C FIGURE 2. SOUND PRESSURE LEVELS AT 5 METERS FROM COOLER S/N 003 (CALCULATED FROM SPL MEASUREMENTS AT 36 INCHES). -87- K FIGURE 3. SOUND PRESSURE LEVELS AT 5 METERS FROM COOLER S/N 002 (CALCULATED FROM SPL NEASUREMENTS AT 36 INCHES). # APPENDIX V PERFORMANCE TEST PLAN NV & EOL 1.0 WATT COOLER | <u></u> | | APPL | ICAT | ION | | | | | | | | RE | VISIO | NS | | | | | | |------------------|--------------------|-------|------|-------|-------|----------|--------------|----------------|---------|-----------|--------|------------|-----------|-------|-------|-------|----------|-------------|----| | NE | XT AS | SY | | USE | D 0N | | REV | | | DES | CRIP | TION | | | В | Y-DAT | E | AFPRO | 0\ | | | | | | | | | | INITI | AL REL | EASE | | | | | | | \bot | ļ | | | | | | | | | | : | Ì | | | | | | • | | | • | | | | | | | | • | į | ٠. | * | | | | | | | | • | •. | | | ŗ | FRF | ORM/ | ANCE | TFST | . PI (| ١N | | | | ! | | | | | | | | •• | | | • | 1/11 | ∵ 1\1 ¥ | | 1201 | 1 L | 14 7 | | | | ! | * | | | | | | | 1 | • • | | | | | | | | | 14 51 | | A110 | | | | | | | | | • | | | | | | | | | | MF | LU | AUU | 100 | | | | | | | | • | | | | | | | | | | | | | | | | | | REV | | | | | | | | | T | | | | | | | | Ī | Ī | Τ | | SHEET | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | T | | REV. ST | ATUS | AE | V. | | | | | | | | | | | | | | | | Γ | | OF SHE | | SHE | ΕT | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | | | | PRIETA
AND | | | | | | | | C | TI-0 | | (C) | GEN | JK. | S | | | HI | D | | CONI
THIS DRA | FIDENTI
WING IS | _ | PAE | PARED | NJH | llan | d3981 | Ŧ | | Wa | | | setts USA | | | | | A Plants Co | = | | TO BE REF | PRODUC | CEDOR | | CKED | .11.4 | 777 | 5/17/ | | | | | | EST P | PLAN. | NV A | EOL | 1.0 | | | | APPARATI | US BASI | EO | APPI | ROVED | 10 | <i>i</i> | · Sheen | , ,, | | TTAF | CUUL | .ER | | | | | | | | | PRIOR WR | ITTEN | | APP | POVED | | | 1 | | SIZE F | | | | WG NO | | 2 44 | | | | T | | HELIX TEC | HNOLO | | APP | POVED |) | | | | A SCALE | <u>31</u> | 949 | | | 354 | 3 600 | | - | | 1 | | | | | | | | | | | JU16 | | . I | | | | 12ME | ET 1 | ○ | 13 | | ### 1.0 SCOPE 2 This specification establishes the procedures for performance testing of the NV & EOL 1.0 Watt Miniature Cooler. ### 2.0 APPLICABLE DOCUMENTS ### CTI-CRYOGENICS D8076001 - Compressor Interface D8076002 - Expander Interface ### Military Specifications MIL-0-9858A Quality Program Requirements MIL-STD-129E Marking for Shipment and Storage MIL-STD-781B Reliability Tests, Exponential Distribution MIL-STD-810B Environmental Test Methods MIL-C-45662 Calibration Standards ### Non-Government Documents ANSI-S1.11-1971 Specification for Octave, Half-Octave, and Third Octave Band Filter Sets (American National Standards Institute, Inc., 1430 Broadway, New York, NY 10018). ### 3.0 REQUIREMENTS ### 3.1 General Prior to acceptance testing, the NVL 1.0 Natt Cooler shall be pressurized to 550 PSIG with helium gas and leak tested in a hell jar. The maximum allowable leak rate shall not exceed 1 x 10^{-7} scc/sec from -62°C to +71°C ambient temperatures. - 3.1.1 The compressor and expander assembly shall be tested as a system. - 3.1.2 The cold finger shall be instrumented in accordance with paragraph 3.9 of this specification. - 3.1.3 Unless otherwise specified, performance testing will be conducted at $+23^{\circ}C + 4^{\circ}$. | SIZE | FSCM NO. | | DWG NO. | | | | | | REV | |-------|----------|-----|---------|-------|-------|---|----|----|-----| | A | 319 | 149 | L | A3543 | 600 | | | | | | SCALE | | | | | SHEET | 2 | of | 13 | | ### 3.2 PREPARATION FOR TESTING - 3.2.1 Attach the instrumentation to the cold finger in accordance with paragraph 3.9 of this specification. - 3.2.2 Assemble the cold finger into the test vacuum jacket. - 3.2.3 Purge and charge the system in accordance with CTI-CRYOGENICS specification A3543621 - 3.2.4 Evacuate the test Dewar to a vacuum level of 1×10^{-4} Torr or better. ### 3.3 ACCEPTANCE TEST CONDITIONS All performance tests shall be conducted under the following conditions: - 3.3.1 Ambient Temperature 23 + 4% - 3.3.2 Pressure Standard atmospheric pressure at ground level. - 3.3.3 Humidity Room ambient - 3.3.4 Electrical Power 18.5 ± 0.5 volts d-c. - 3.3.5 System Charge Pressure 550 PSIG. Helium gas (99.995% pure) - 3.3.6 Test Vacuum Level 1 x 10⁻⁴ Torr or better - 3.3.7 Heat Sinking The compressor shall be heat sunk to an aluminum support bracket using thermal grease. The test chamber circulating fan shall provide forced cooling air for the cooler. ### 3.4 PERFORMANCE REQUIREMENTS The NV & EOL 1.0 Watt Miniature Cooler must meet the following performance criteria when tested under the conditions outlined in paragraph 3.3 of this specification: | 1 | SIZE | FSCM NO. | | DWG NO. | | | | | - | PEV | |---|-------|--------------|----|---------|------|-------|---|----|---------------|-----| | 1 | A | FSCM NO. 319 | 49 | | A354 | 3 600 | | | | 1 | | | SCALI | E | ł | | | SHEET | 3 | of | 13 | | CTI-351-1179 -02 _ | Amb. Temp. | Cooldown Time | Net. Refrig. @ 80K | *Power | |-------------------|------------------|--------------------|---------------| | 23 ⁰ C | 10 mins. to 100K | 1.00 Watt | 60 watts max. | | 23 ⁰ C | 15 mins. to 80K | | | *Steady state operating conditions ### 3.4.1 Performance Test Procedure The cooler shall be started at an ambient temperature of 23°C for 30 mins. without an electrical load applied. After operating for 30 minutes, apply a 1.0 watt electrical load to the cold finger. Allow the cooler to operate in this mode for four (4) hours. After the four hour period, remove the heat load and operate for an additional four hours, then shut down. ### 3.5 ACOUSTIC NOISE The cooler shall be set up for operation in an area where the background noise level is at least 10db below the sound level to be measured. The cooler shall be operated and sound pressure measurements made made with the cooler oriented to record the maximum level. Measurements shall be made with an octave-band analyzer with characteristics which comply with ANSI Specification \$1.11-1971. The maximum sound pressure levels when measured at a distance of five (5) meters shall not exceed the noise values tabulated below: ### Sound Pressure Values | Center Frequency - Hz | Octave Band - Hz | *Max Sound Press. Level (db) | |-----------------------|------------------|------------------------------| | 125 | 87-175 | 49.5 | | 250 | 175-360 | 48.5 | | 500 | 350-700 | 43.5 | | 1000 | 700-1400 | 35.5 | | 2000 | 1400-2800 | 29.5 | | 4000 | 2800-5600 | 29.5 | | 8000 | 5600-11,200 | 26.5 | | SIZE | FSCM NO. 3194 | NWG NO. A3543 600 | REV | |------|---------------|-------------------|-----| | SCAL | E | SHEET 4 of 13 | | *Reference 0.0002 microbars. ### 3.6 SELF-INDUCED VIBRATION TEST U 4 Vibration Output- The cooler shall be suspended such that the operating frequency of the cooler is much higher than the natural frequency of the suspension material. Accelerometers shall be mounted on the cooler to measure the acceleration on the three major axes and the angular acceleration about each axis. The cooler, fully charged, shall be turned on 15 minutes before measurements are taken. Peak forces derived from the expression F=MA, where F is the peak force, M is the cooler mass, and A is the measured acceleration at a given frequency, shall not exceed 0.4 pounds (semi-amplitude) for any of the first eight (8) harmonics. Peak torque derived from the expression T = I, where T is the peak toroue, I is the moment of inertia about the principal axis, and is the measured angular acceleration for the applicable axis, at a given frequency, shall not exceed 15.0 in-oz. semi-aplitude (Design Goal) for any of the first eight (8) harmonics of the motor axis and 4 in-oz (semi-amplitude) for any of the first eight (8) harmonics of the other two axes. ### 3.7 ENVIRONMENTAL TESTS The NV % EOL 1.0 Matt cooler shall be subjected to the environmental tests as outlined in the following paragraphs: ### 3.7.1 Temperature Shock The cooler shall be subjected to Method 503 MIL-STD-8108. The temperature of steps 1 and 4 shall be $\pm 68.3^{\circ}$ C. ### 3.7.2 High Temperature The cooler shall be subjected to the test of Method 501, Procedure II of MIL-STD-8108. The temperature of steps 4 and 5 (highest operating temperature) shall be +71°C. Repeat steps 1 and 8 except that the temperature of step 2 (highest temperature) shall be +71°C, the length of time during step 3 shall be 30 minutes, and the temperature of steps 4 and 5 | SIZE | FSCM NO | DWG NO. | REV. | |------|---------|---------------|------| | LA | 31949 | A3543 600 | | | SCAL | | SHEET 5 of 13 | | (highest operating temperature) shall be +71c. ### 3.7.3 Low Temperature The cooler shall be subjected to the test of Method 502, Procedure I of MIL-STD-810B. The storage temperature (step 2) shall be -62° C and shall be maintained until temperature stabilization of the cooler is reached. Low operating temperature
(step 4) shall be -54° C. ### 3.7.4 Shock Ē 1 2 1 The cooler shall be subjected to the condition of MIL-STD-8108, Method 516.1, Procedure IV, Figure 516.1-1 (100 g at 11 milliseconds) and procedure V. ### 3.7.5 Vibration The cooler shall be subjected to the condition specified in MIL-STD-810B, Method 514.1, Procedure VIII, Figure 514.1-6, Test Level W, and Procedure 1, Figure 514.1-1. Test Level M. ### 3.7.6 Acceptance Criteria The NV & FOL 1.0 Watt cooler must meet the performance requirements of para 3.4 and Figure II of this specification. ### 3.8 LIFE TEST The NV & EOL 1.0 Watt Cooler shall be subjected to a 1000 hour life test in accordance with the life test cycle shown below. Figure 1. | SIZE | FSCM NO. | DWG NO. | REV. | |-------|----------|---------------|------| | Α | 31949 | 43543 600 | | | SCALE | | SHEET 6 of 13 | | During the life test the cooler shall be subjected to a two (2) q vibration input at a nonresonant frequency for 10 minutes each operating hour. The specified 1000 hour MTBF (θ_0) shall be demonstrated in accordance with MIL-STD-781B, Test Plan IV A. ### 3.9 INSTRUMENTATION REQUIREMENTS For all acceptance tests, the NV & EOL 1.0 Watt Cooler shall be instrumented in accordance with this paragraph. ### 3.9.1 Temperature Sensor A Silicon Diode. Lakeshore P/N DT-500 FP will be used in monitoring the cold finger temperature. The Diode will be attached to a 11 gram copper mass. The output of the Silicon Diode will be monitored on a high impedance digital voltmeter and recorded on an Esterline Angus single pen recorder Model No. MS 4118 or equivalent. 3.9.2 Resistance Heater A wire wound resistance heater will be attached directly to the 11 gram copper mass. An appropriate power supply will be used in conjunction with the heater. 3.9.3 Thermocouples Copper Constantan thermocouples will be used to monitor the ambient temperature and also, the compressor motor housing. 3.9.4 Yacuum Equipment The test Dewar shall be evacuated through a $3/4^{\circ}$ I.D. stainless steel flexible hose attached to a YEECO binb vacuum numping station Hodel No. VS-9 or a CTI-CRYOGENICS cryonump. ### 3.9.5 Power Supply An 18 VDC power supply, Hewlett Packard Model 6217A with appropriate D.C. volt and ammeter will be utilized for supplying the proper input voltage. | Sizi | FSCN | 100
31949 | DWG NO | A35 | 43 600 |) | | | REV | |------|------|--------------|--------|-----|--------|---|-------------|----|-----| | SCA | | | | | SHEET | 7 | of | 13 | | ### 4.0 OUALITY ASSURANCE PROVISIONS K . ### 4.1 INSTRUMENTATION CALIBRATION All regularly scheduled maintenance and calibration of test equipment is to be performed in accordance with the provisions of HIL-C-45662. ### 4.1.1 Electronic Recorders The output of all thermocouples shall be recorded to an accuracy of 1 percent full scale. ### 4.1.2 Heater and Power Supply The heater loads shall be supplied from a stablized D.C. power supply. The heat load in watts shall be set and maintained to within 5 percent of the specified value. ### 4.1.3 Vacuum Indicators The vacuum indicator system (thermocouple gauge, and vacuum control) shall be adjusted daily per the manufacturer's instructions. The vacuum gauge control shall be calibrated at least once a year. ### 4.1.4 Electrical Meters All ammeters and wattmeters shall be accurate to within 2 percent of full scale. All voltmeters shall be accurate to within 1 percent of full scale. ### 4.2 TEST DATA Lon sheets are to be maintained during all acceptance tests. All pertinent data and system information shall be recorded on the log sheet. One complete set of data shall be recorded upon cooldown to 100K, then at least every 15 minutes thereafter. Three (3) copies of system performance data are to be shipped with each unit. The original log sheets are to be filed at CTI-CRYOGENICS. ### 4.3 TEST APPROVAL All test results and performance data shall be reviewed prior to shipment and approved by the Product Engineer, Quality Control, and the Source Inspector, if required. These acceptances and approvals are mandatory and must be received before a system can be shipped. | SIZE | FSCM NO. | | DWG NO. | REV | |-------|--------------|-----|---------------|-----| | Α | FSCM NO. 319 | 149 | A3543 600 | | | SCALE | | | SHEET 8 of 13 | | # NV & EOL 1.0 WATT COOLER - PERFORMANCE TEST PLAN | DATE: | • | | |----------------------------|--|------| | TECHNICIAN: | | | | COMPRESSOR S/N | COMPRESSOR WT. | 0zs. | | DISPLACER S/N | DISPLACER WT. | GMS. | | EXPANDER S/N | *EXPANDER WT | OZS. | | *Includes interconn line | HARNESS WT. | ozs. | | REGENERATOR TYPE | | | | CLEARANCE SEAL MATERIAL | | | | DISPLACER SEAL | Annual Control of the | | | MOTOR TYPE | | | | DISPLACER SEAL FRICTION | | | | REGENERATOR FLOW @ 10PSI | | | | REGENERATOR RUNOUT | | | | COMP. BRG. LUBRICATION | · | | | COMP. PISTON SEAL | · · · · · · · · · · · · · · · · · · · | • | | COMP. PISTON SEAL FRICTION | - | | | INTER. CONN. LINE LENGTH | | | | SYSTEM LEAK RATE | scc/sec. | | | SIZE | FSCM NO. | | DWG NO. | | | | | |
REV | |-------|----------|----|---------|------|-------|----|----|----|---------| | Α | 319 | 49 | | A354 | 3600 | | | | | | SCALE | | | | | SHEET | 10 | of | 13 | | | COOLER | S/N | | | | | | | PSIG | | | |--------|------------|---------------|-------|--------|---|---------------|----------|------|--|--| | DATE | | | | | MINS. | | | | | | | | TECHNICIAN | | | | COLD TIP NO LOAD TEMPREFRIG. CAP. @ 80K | | | | | | | ate | Temp | Cold Tip Temp | Load- | | stem Po | | <u>-</u> | Mtr. | | | | Time | -°F | K/V | Watts | V.D.C. | AMPS | Watts | VAC | Temp | | | | | | | | | · | | | | | | | | | | | | | | · . | | | | | | | | | | | | ļ | | | | | | | | | | | | ļ | <u> </u> | • | | | | | | | | | | | · | | · | · | U | Date | Temp | Cold Tip Temp | Load - | System Power | | | _ | Mtr. | | |------------|------|---------------|---------------------------------------|--------------|--|--------------|--|----------|--| | Time | -°F | K/V | Watts | V.D.C. | AMPS | Watts | VAC | Temp | · · · · · · · · · · · · · · · · · · · | · | | , | · | | | | | | | | | | | | | | | | | Approvals: | | - | | | ······································ | | | | | | | | neer | | | | | Dana | • | | | | | | · | vate _ | | | | | | | | FSCM NO. | DV | WG NO | · · · · · · · · · · · · · · · · · · · | A | | | | | | A | 3194 | 49 | | 43600 | 12 of 13 | | # PERFORMANCE TEST RESULTS NV & EOL I.O WATT COOLER COLD FINGER TEMPERATURE VS. NET REFRIGERATION A3543600 Sheet 13 of 13